AD-A007 921 COMPUTATIONAL REPRESENTATION OF CONSTITUTIVE RELATIONS FOR POROUS MATERIAL Lynn Seaman, et al Stanford Research Institute Prepared for: Defense Nuclear Agency May 1974 **DISTRIBUTED BY:** # AD A 0 0 7 9 2 1 # COMPUTATIONAL REPRESENTATION OF CONSTITUTIVE RELATIONS FOR POROUS MATERIAL (U) Stanford Research Institute 333 Ravenswood Avenue Mento Park, California 94025 SRI Project PYU-2407 May 1974 Final Report for Period 24 January 1973 to 31 March 1974 CONTRACT DNA001-73-C-0119 Approved for public release; distribution unlimited. THIS WORK WAS SPONSORED BY THE DEFENSE NUCLEAR AGENCY UNDER SUBTASK NWED N99QAXAC306-03, Review of this material does not imply Department of Defense endorsement of factual accuracy or opinion. Prepared for Director DEFENSE NUCLEAR AGENCY Washington, D.C. 20305 STANFORD RESEARCH INSTITUTE Menio Park, California 94025 · U.S.A. Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE US Department of Commerce Springfield, VA. 22151 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRI
BEFORE COMPLE | | |--|---------------------------------|---|------------------| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATAL | | | DNA 3412F | | | | | 4. TITLE (and Subtitle) | · | 5. TYPE OF REPORT & | PFRIOD COVERED | | COMPUTATIONAL REPRESENTATION OF | FCONSTITUTIVE | Final Report | | | RELATIONS FOR POROUS MATERIAL | (U) | 24 January 1973 | through | | | | 31 March 1974
6. PERFORMING ORG. | DEBORT ALLIANDED | | | | SRI Project Py | | | 7. AUTHOR(s) | | | | | Lynn Seaman
Robert E. Tokheim | | DNA001-73-C-0119 |) | | Donald R. Curran | | | | | 9. PERFORMING ORGANIZATION NAME AND ADD | RESS | 10 PROGRAM ELEMEN | T PROJECT TASK | | Stanford Research Institute | | 10. PROGRAM ELEMENT, PROJECT, TASK pha NWED NOT | | | 333 Ravenswood Avenue | | | | | | | 12. REPORT DATE | 13. NO. OF PAGES | | Menlo Park, California 94025 11. CONTROLLING OFFICE NAME AND ADDRESS | ···· | May 1974 | 170 | | _ | | 15. SECURITY CLASS. (| of this report) | | · · | | | | | 14. MONITORING AGENCY NAME & ADDRESS (If d | iff. from Controlling Office) | UNCLASSIFIED | | | Defense Nuclear Agency | | 15a. DECLASSIFICATION | N/DOWNG BADING | | Washington, D.C. 20305 | | SCHEDULE | | | | | | | | 16. DISTRIBUTION STATEMENT (of this report) | | Г | | | Approved for public release; dis | stribution unlimita | ام الله الله الله الله الله الله الله ال | | | Approved for public release, dis | scribucton untimite | ייי. ווווודרו | | | | | U) AI | PR 10 1975 | | 17. DISTRIBUTION STATEMENT (of the abstract ente | red in Block 20, if different f | | " 10 1919 III | | | | | 551116 | | | | | D D | | 18. SUPPLEMENTARY NOTES | Osfonso Muelean Amo | | | | This work was sponsored by the I under Subtask N99QAXAC306-03. | belense Muclear Age | ency | | | under Subtask Nasquaecooo-os. | | | Vi | | 19. KEY WORDS (Continue on reverse side if necessary | and identify by block number | r) | | | | | | | | | | | | | 7 | | | | | | | | | | 20 ABSTRACT (Continue on reverse side if necessary a | and identify by black number) | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | | Constitutive relations for porous materials were developed for wave | | | | | prop.gation calculations to simulate x-radiation loading. The relations were implemented in a FORTRAN IV subroutine. | | | | | The constitutive relations feature surfaces in energy-pressure-volume | | | | | space to describe reversible loading and heating at low stresses and | | | | | energies, compaction and fractu | re surfaces, and a | multiphase equat | ion-of-state | | surface for consolidated materi | | | | EDITION OF 1 NOV 65 IS OBSOLETE PRICES SUBJECT TO CHANGE SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) #### 20 ABSTRACT (Continued) between energy, pressure, and volume. In addition, rate-dependence in compaction and fracture processes and deviator stresses are included. The constitutive model includes versions of the Holt, Carroll-Holt, Seaman-Linde, Herrman $P_{-\alpha}$, and Butcher $P_{-\alpha-\gamma}$ models. All these models have been augmented and put into a single framework to include elastic behavior, energy dependence, and deviator stress. The nucleation-and-growth (NAG) model for ductile fracture is included with modifications to permit elastic as well as plastic volume change of the pores and an energy-dependent threshold for fracture. Solid behavior may be treated by the usual PUFF equation of state, the Philco-Ford three-phase equation of state, or a new extended two-phase form, which is convenient for fitting experimental data. Methods for fitting data to the various models are described, especially procedures for generating compaction surfaces and modulus functions from Hugoniot and unloading data. A minimum set of tests required to characterize a porous material is outlined, including impact and electron beam experiments on both solid and porous samples. The region of the Hugoniot near the initial yield is most critical for x-ray simulations and should therefore be emphasized in both impact and electron beam experiments. Final Report COMPUTATIONAL REPRESENTATION OF CONSTITUTIVE RELATIONS FOR POROUS MATERIAL Authors: L. Seaman, R. Tokheim, D. Curran Contributors: D. Erlich, D. Shockey, J. T. Rosenberg, A. Lutze, R. Trottier, M. Ginsberg Project Leader: M. Ginsberg Project Supervisor: D. R. Curran Prepared for: Director DEFENSE NUCLEAR AGENCY Washington, D.C. 20305 Attn: Mr. Donald Kohler Contract No. DNA001-73-C-0119 SRI Project No. PYU-2407 Approved by: G. R. Abrahamson, Director Poulter Laboratory C. J. Cook, Executive Director Physical Sciences Division #### PREFACE This report presents the theoretical results obtained during the first part of a continuing theoretical and experimental effort to understand the response of porous materials to rapid energy deposition. We would like to acknowledge the assistance and support of the following individuals: - D. Kohler Contracting Officers Representative (DNA) - R. Elsberry Project Monitor (AFWL) - K. Smith Project Monitor (AFWL) - R. Fisher (SAI) - J. Picarelli (SAI) - R. Stoddard (LASL) - R. Skaggs (LASL) The late J. Rosenthal (LASL) - H. Read (SSS) - L. Hearn (LMSC) - O. Burford (LMSC) - W. Isbell (LLL) - J. Shea (PI) 1 S. Heurlin and the crew of the Pulserad 738 (PI) Important technical contributions to the program were also made by the following SRI personnel: L. Hall, J. Busma, J. Hannigan, A. Urweider, J. Dempster, P. De Carli, K. Mahrer, J. Yost, W. Wilkinson, C. Benson, D. Walters, A. Bartlett, C. H. Anderson. Professor George Duvall of Washington State University acted as our consultant during the formative stages of the program and during the construction of the PEST model. # CONTENTS | | | Page | No. | |------|---|------------|-----| | LIST | OF ILLUSTRATIONS | 3 | | | I . | INTRODUCTION | 9 | | | | Background | 11 | | | | Current State of Knowledge of the Model | 19 | | | | Measurements Required to Specify the Model for any Material | 2 0 | | | 11 | CONSTITUTIVE RELATIONS FOR POROUS MATERIALS | 24 | | | | Approach | 25 | | | | Features of the Model | 27 | | | | Pressure in the Porous Material | 32 | | | | Intermediate Surfaces | 33 | | | | Rate-Independent Yield or Compaction Surface | 43 | | | | Compaction Curve of Holt's Model | 44 | | | | Compaction Curve of POREQST | 48 | | | | Compaction Curve of Carroll-Holt Model | 51 | | | | Compaction Curve of Hermann's P-a Model | 53 | | | | Rate-Dependent Compaction | 55 | | | | Butcher's P-Q-T Model | 56 | | | | Holt's Model for Rate-Dependent Compaction | 59 | | | | Linear Viscous Void Compaction | 61 | | | | Discussion of Rate-Dependent Models | 63 | | | | Rate-Independent Fracture Surface | 64 | | | | Rate-Dependent Fracture | 64 | | | | Summary of Model Changes | 66 | | | III | EQUATION OF STATE FOR SOLID MATERIALS | 68 | | | | Extended Two-Phase Equation of State: ESA | 69 | | | | Philco-Ford Equation of State | 75 | | | IV | METHODS FOR DERIVING POROUS MODEL PARAMETERS FROM DATA | 80 | | | | Data Sources | 80 | | | | Construction of the Constitutive Relations | 82 | | | | Thermal Expansion Functions | 84 | | | | Thermal Strength Effect | 84 | | | | Bulk Modulus | 86 | | | | Compaction Curve | 86 | | | | Rate Effects | 89 | | | | Deviator Stress | 91 | | | | Minimum Data Required for Characterizing Porous Materials | 91 | | | | Page | No. | |---|------|-----| | APPENDICES | | | | A USER INFORMATION FOR PEST SUBROUTINE | | 95 | | B INVERSE SOLUTION OF THE MIE-GRÜNEISEN EQUATION OF STA | TE | 139 | | C PHILCO-FORD EQUATION OF STATE | | 143 | | D EXTENDED TWO-PHASE EQUATION OF STATE: ESA | | 161 | | REFERENCES | П | 166 | | DISTRIBUTION LIST | ; | 169 | # LIST OF ILLUSTRATIONS | Figure | | Page No. | |--------|---|----------| | 1 | Radiation Response of Porous Material | 12 | | 2 | Depiction of Energy-Pressure-Volume Space of the
Constitutive Relations for a Porous Material | 14 | | 3 | Depiction in Energy-Pressure-Volume Space of the
Constitutive Relations for a Porous Material with
Representative Heating, Loading, and Unloading Paths | 15 | | 4 | Idealized Stress-Volume Paths Followed by a Porous Material | 17 | | 5 | Equation of State Surface for Uranium in Pressure-
Volume-Energy for Several Initial Porosities | 18 | | 6 | Locus of States Caused by Heating Porous Material Without
Expansion | 21 | | 7 | Assumed Form of Actual Isoenergetic Loading Curves
Compared with Idealized Form for the Model | 26 | | 8 | Pressure-Volume Paths for a Porous Material | 28 | | 9 | Pressure-Volume Path Computed in PEST for Loading with POREQST and Butcher P-\u03c4-7 Models, Elastic Unloading, Constant Strength in Tension, Fragmentation, and Recompression with POREQST and Butcher's Model. Data are for Porous Tungsten. | 30 | | 10 | Pressure-Volume Path Computed in PEST for Loading with PORHOLT Model, Elastic Unloading, Carroll-Holt Model in Tension, and Recompression with PORHOLT Model to Consolidation. Data are for Porous Tungsten. | 31 | | 11 | Constitutive Relations of a Porous Material, Emphasizing
the Intermediate Surface for Reversible Loading and
Heating | 35 | | 12 | Thermal Strength Reduction Function for Effective Moduli | 37 | | 13 | Compaction Curve of POREQST Model Divided into Three Parabolic Segments | 49 | | 14 | Pressure-Volume Diagram for Porous Material Showing Static Elastic, Dynamic Compression Paths | 58 | | 15 | Pressure-Volume Diagram Showing Phases and Phase
Boundaries of the Philco-Ford Equation of State | 76 | |-----|---|-----| | 16 | Variation of Strength with Temperature for 1100
Aluminum: Examples of Thermal Strength Reduction
Functions | 85 | | 17 | Variation of Bulk Modulus with Porosity and Internal Energy | 87 | | 18 | Hugoniot Data Plotted on the Zero-Energy Reference Plane | 88 | | 19 | Rate-Dependent Pressure-Volume Paths Generated with
the Holt Model at Several Loading Rates | 90 | | A-1 | Flow Chart of HSTRESS, Stress-Switching Routine | 96 | | A-2 | Sample Input for PEST Subroutine | 104 | | A-3 | Flow Chart for PEST Subroutine | 111 | | A-4 | Input Deck for Test Case: Distended Tungsten Impact | 118 | | A-5 | Initial Layout of Finite Difference Grid for Distended Tungsten Impact Calculation | 119 | | A-6 | Stresses, Locations, and Densities at each Finite Difference Cell After 120 Time Increments | 121 | | A-7 | Portion of the Historical Listing of Stress at the Impact Interface (S23) and at Cells 34, 37, 41, 45, 50, and 56 | 100 | | 4.0 | | 122 | | A-8 | Computed Stress Histories at Several Locations in the Distended Tungsten of the Test Case | 123 | | C=1 | Simplified Flow Chart for EQSTPF Subroutine | 146 | # NOMENCLATURE LIST The quantities listed here appear in the body of the report. Separate nomenclature lists appear in the Appendices. | A | $U - \theta S$, Helmholtz function, erg/g | |--------------------------------|---| | A ₀ ,A ₃ | Constants given in Eq. 103, units of A are erg/g, others are dyn/cm ² | | a | Constant in the series expansion for $lpha$ in Holt's model | | a,a ₃ | Constants in Eqs. 104, 105, dyn/cm ² (cm ³ /g) ⁴ | | b | Constant in the series expansion for a in Holt's model, cm 3/g | | b ₀ ,b ₃ | Constants in an equation of state for expanded material, $erg/g (cm^3/g)^{\frac{1}{2}}$ for b_1 | | С | Bulk modulus of solid, dyn/cm ² or sound speed, cm/sec | | C | Specific heat, erg/g/°C | | ຕ້ | Specific heat at constant volume, erg/g/°C | | D | 2nd coefficient in series expansion for Hugoniot pressure as a function of strain μ_{\star} dyn/cm² | | E | Internal energy, erg/g | | Ec | Internal energy at the critical point, erg/g | | EH | Energy on the Hugoniot, erg/g | | E | Internal energy of liquid material, erg/g | | E _{lo} | Internal energy at the triple point, erg/g | | E | Internal energy at melting, erg/g | | Eso | Internal energy in the solid at the energy of melting and at zero pressure, erg/g | | E | Internal energy of the vapor, erg/g | | E | Internal energy of ideal gas at zero temperature, erg/g | | F,F2 | Coefficients in a series expansion for a nonlinear energy effect | | f(E) | Thermal strength reduction function | | G | Isoenergetic shear modulus of porous material, dyn/cm ² | | G _I | Isothermal shear modulus of solid, dyn/cm ² | | G
pI | Isothermal shear modulus of porous material, dyn/cm | | g | Isoenergetic shear modulus at zero energy, dyn/cm ² | | g _o ,g ₁ | Constants in an equation of state for expanded material, dimensionless and \mbox{cm}^3/\mbox{g} | | ho,h | Constants in an equation of state for expanded material g/erg and cm ³ /erg | |-----------------|---| | K | isoenergetic bulk modulus of porous material, dyn/cm ² | | K _T | Isothermal bulk modulus of solid, dyn/cm ² | | K,k, | Isoenergetic bulk moduli on the i^{th} intermediate surface, dyn/cm^2 | | K _{pI} | Isothermal bulk modulus of porous material, dyn/cm2 | | K | Bulk modulus of solid | | K | Initial bulk modulus of porous material, dyn/cm ² | | k | Bulk modulus of porous material on the zero energy plane, dyn/cm^2 | | k, k, k2 | Constants in the Philco-Ford equation of state | | L | $(K/K-\alpha)/(\alpha-1)$, a constant used in determining the bulk modulus of the porous material | | N | Number of voids, number/cm | | N | Number of voids greater than a given radius, number/cm | | Ň | Nucleation rate constant | | P | Pressure, dyn/cm ² | | ΛP | Variation of P-V relation from a straight line at the center of the line for a parabolic segment of the POREQST model | | P _C | Consolidation pressure at zero energy, dyn/cm ² , or pressure at critical point, dyn/cm ² | | P | Yield pressure in Holt's model, dyn/cm ² | | PH | Pressure on the Hugoniot, dyn/cm ² | | P _{n1} | Parameter governing sensitivity to nucleation of voids, dyn/cm ² | | P | Pressure in solid material, dyn/cm ² | | P | Threshold pressure, dyn/cm ² | | Pth | Threshold pressure in the solid, dyn/cm ² | | P | Yield pressure in Herrmann's model, dyn/cm | | Pz | Pressure at zero energy, dyn/cm ² | | Q | Acceleration term in the analysis of Carroll, dyn/cm ² | ``` Void radius, cm or factor given in Eq. 100, dyn/cm². R or the gas constant, erg/g/0K R_n Nucleation void size distribution parameter, cm S 3rd coefficient in series expansion for Hugoniot pressure as a function of strain \mu, dyn/cm², or, entropy, erg/g/°C Temperature oK T T_c Temperature at the critical point, ok 1 + \Gamma_0 E/K, temperature factor Temperature of melting, K TM Time Internal energy, erg/g Specific volume, cm³/g V v_c Specific volume at critical point, cm /g Specific volume of liquid material, cm/g Specific volume of solid material, cm 3/g V Initial specific volume of solid V Specific volume of void, cm^3/g, or specific volume of vapor, cm /g dV_{ve} Elastic change in void volume dV vp Plastic change in void volume V_/V, relative void volume \mathbf{v}_{\mathbf{v}} \Delta \mathbf{v}_{\mathbf{n}} Nucleated void volume P V /RT, nonideal compressibility factor at the Zc critical point ``` ``` Distension ratio α' \rho_{\rm SO}/\rho, an approximation to the distension ratio Material constants used in the Philco-Ford equation of state \alpha_a, \alpha_b \rho_{\rm SO}/\rho_{\rm c}, value of \alpha' at consolidation c Distension ratio at yield in Holt's model Q. Distension ratio on ith intermediate surface α, Distension ratio of the threshold pressure α_{st} Volumetric thermal expansion coefficient, 1/°C t Distension at the yield point in Herrmann's model α_y Initial distension ratio Grüneisen ratio Coefficients in a series expansion for Grüneisen's ratio 2Y/(3K_), yield parameter of the Carroll-Holt model Small factor used in Carroll-Holt model to permit € consolidation at a finite pressure Coefficient of viscosity, dyn-sec/cm2 η A Temperature, °C \rho_s/\rho_s - 1, strain Density, g/cm³ Density at a zero energy state in Holt's model, g/cm °c Consolidation density at zero energy, g/cm, or density at the critical point, g/cm3 °e Density at initial yield, g/cm³ Density of the liquid phase, g/cm³ P. o_s Density of solid material, g/cm Initial density of solid, g/cm³ Density of solid at initial yield in the porous material, g/cm Solid density at the yield point in Herrmann's model, g/cm Density at yielding in Herrmann's model, g/cm Initial density of porous material, g/cm Poi Reference density at zero energy and pressure on the ith Po intermediate surface, g/cm Stress, dyn/cm² σ Deviator stress, dyn/cm² σ΄ Time constant of Holt's and Butcher's models, sec ``` #### I INTRODUCTION Porous materials are used as a protection against x-radiation because of their ability to minimize the stress generated by the radiation and to attenuate that stress as it propagates. For accurate design of this protection, wave propagation calculations are made to simulate the radiation deposition, stress generation, propagation, and spallation caused by stress waves. For such a calculation it is necessary to have a constitutive relation (stress-strain-energy relation, or equation of state) that describes the material's response to heating and to compressive and tensile loading. The objective of this report is to document a set of constitutive relations that provide for: - Elastic and plastic compaction loading with rate dependence - Heating or cooling that can occur simultaneously with loading - Unloading and rate-dependent fracture - Melting and vaporization, with explicit treatment of solid, liquid, vapor, and mixed phases. Accompanying these relations is a user's manual that includes a derivation of the equations for the model and procedures for using it in Lagrangian wave propagation computer programs. For calculations, the computational model must be fitted to data available on the material of interest. A description is given of the methods used for performing this fit, especially the judgmental factors involved. The model or set of constitutive relations derived here are developed from the same physical basis as that derived earlier by Seaman and Linde. The material response is determined
both by the solid material behavior and by the behavior associated with its porosity. Onto this basic framework of the Seaman and Linde model has been added a family of compaction curves suggested by other investigators, rate-dependent compaction, ductile fracture (rate-dependent), a multiphase equation of state for the continuous material, and several deviator stress models. Specifically the following models are included: Compaction surface POREQST (Seaman and Linde) Holt et al. Carroll-Holt^{3,4} Herrmann's P- $\alpha^{5,6}$ Rate-dependent compaction Holt et al. Butcher $p-\alpha-\tau^7$ Linear viscous Fracture Constant strength NAG ductile fracture Solid equation of state Mie-Grüneisen and PUFF expansion Philco-Ford 10 ESA extended two-phase equation of state Deviator stress Beryllium rate-dependent, Bauchinger model of Read 11 Bauchinger model 12 Standard anelastic model 13 The constitutive relations for porous material are derived in Chapter II and incorporated into subroutines in Appendices A and B. Chapter III describes the multiphase equations of state for continuous material; the new subroutines are given in Appendices C and D. The needed background for deciding which data to select and for fitting that data to the model is given in Chapter IV. # Background To be adequate, the porous material model must describe behavior under radiation loading. Therefore we examine first the range of behavior expected. Radiation heating of porous materials can cause melting and vaporization, shock wave propagation, and spallation. Some of these phenomena are illustrated in Figure 1. Radiation from the left falls on a plate (a thin slice of which is shown). Following deposition the front surface material is in a compressed but expanding vapor state, deeper material is molten, and at greater depths the particles are only warmed. The "absorbed energy" plot shows in a conceptual way the diminution of absorbed radiant energy with depth. Corresponding to this energy, stress arises throughout the plate. In the "vapor" portion the material is heated rapidly during deposition, expands and fills the pores. Continued heating following elimination of the pores causes high thermal stresses to occur, which may reach the megabar region. In the molten region the thermal expansion is smaller, so following deposition the stress is nearly zero. Small thermal stresses are reached by the end of deposition in the region that consists of solid particles. Wave propagation becomes the dominant feature as the stresses in the high-stress areas are relieved. The vapor expands rapidly, compressing the molten mist and transmitting a compressive wave, which propagates to the right through the mist and into the region of solid particles. The expansion of the left (free) boundary of the vapor causes a rarefaction wave to travel through the vapor to the right, following the compressive wave. As the rarefaction wave traverses the liquid, it produces tensile stresses, spalls the liquid, and continues into the solid particles, usually causing hot spall to some depth. This rarefaction continues moving to the right at reduced amplitude. Meanwhile the compressive wave reaches the rear surface of the plate and reflects as a rarefaction wave, which propagates to the left. At some point near the rear surface, this second rarefaction meets the rarefaction moving to the right, and the tension produced may cause fracture damage in the plate (cold spall). FIGURE 1 RADIATION RESPONSE OF POROUS MATERIAL In Figure 1 the inserted stress-volume plots show the behavior at selected points in the target. The material at the surface is heated at constant volume and expands isentropically. The material somewhat below the surface is heated and then compressed further by a compressive wave until the ensuing rarefaction unloads it isentropically. At greater depths, the initial heating is small and the compressive wave dominates. The rarefactions then take the material into tension. To examine in more detail the processes involved in these heating and loading processes we divide the model into three parts: - (1) A pressure-volume-energy relation for solid material under thermodynamic equilibrium conditions, called the "equation-of-state surface for solid" in Figure 2. - (2) A pressure-volume-energy relation for porous material under equilibrium conditions, termed the "yield surface for porous materials" in Figure 2. - (3) Elastic-plastic behavior, viscous behavior, fracturing, Some of these processes are rate-dependent. All three aspects of the constitutive model are exercised to follow the behavior shown in Figure 1. To indicate how the first two portions of the model participate, we have shown the paths followed by the material at several depths on the energy-pressure-volume surface of Figure 3. Near the front (irradiated) surface (Path A), a large amount of energy is deposited at nearly constant volume causing the state point to traverse the yield surface, then through porous liquid and dense vapor states. Finally a compression wave drives the pressure to the peak volume. The unloading occurs along an isentrope. In the figure the isentrope shows a rapid unloading characteristic of a solid or molten material. With a more intense radiation, the state point trajectory would go far to the right before reaching low pressures, and the final state of the material would be a vapor. At a greater depth (Path C) there is slight initial heating at constant volume as the state point travels over the yield surface, followed by a further loading from the compressive wave coming back from the front surface (this wave is caused by the high stresses at the front surface). Unloading then follows an isentrope. FIGURE 2 DEPICTION OF ENERGY-PRESSURE-VOLUME SPACE OF THE CONSTITUTIVE RELATIONS FOR A POROUS MATERIAL GP-6586-28E FIGURE 3 DEPICTION IN ENERGY-PRESSURE-VOLUME SPACE OF THE CONSTITUTIVE RELATIONS FOR A POROUS MATERIAL WITH REPRESENTATIVE HEATING, LOADING, AND UNLOADING PATHS Thus the response of material at all depths is described by the constitutive relations. The slopes of the constant-volume loading lines in the P-E plane are given by the Grüneisen function. Attenuation and hysteresis are given by the stress-volume-energy paths projected onto the P-V plane. The final states reached indicate the expected phase of the material. In contrast to radiation deposition, impact in porous materials is solely a wave propagation process, although significant heating may occur during compression. For low stresses the compaction and unloading paths resemble those shown in Figure 4. On loading the behavior is initially elastic. At higher stresses, gross yielding and irrecoverable compaction occur. At stresses of several times the initial yield, the voids are eliminated and the behavior is like that of a solid. Initial unloading usually follows essentially elastic paths, so the original specific volume is not recovered. The Hugoniot for the porous material is also shown in Figure 4. The Hugoniot of the porous material is to the right of the Hugoniot for solid material, illustrating that shock waves in porous material induce more heating than the same shocks in solids. This heating effect is explored quantitatively in Figure 5, which was constructed from uranium equation-of-state data. In Figure 5, the low stress region has been completely omitted; the calculations were made on the assumption of zero yield strength. The figure shows Hugoniots for several initial porosities (n = 0.0 to 0.667) and for impacts up to 600 kbar. Several isentropes are also shown (all the Hugoniots and isentropes are approximated to lie on a single surface). For uranium the melt energy is about 2.3×10^9 erg/g and sublimation is at 2.0×10^{10} erg/g. Hence, internal energies equivalent to the sublimation energy can be reached by impacting very porous samples. Similar results can be expected for many other porous materials. FIGURE 4 IDEALIZED STRESS-VOLUME PATHS FOLLOWED BY A POROUS MATERIAL FIGURE 5 EQUATION OF STATE SURFACE FOR URANIUM IN PRESSURE-VOLUME-ENERGY SPACE WITH HUGONIOTS AND ISENTROPES FOR SEVERAL INITIAL POROSITIES The third part of the constitutive model for porous materials contains all the nonhydrostatic and nonequilibrium parts. Here are the elastic-plastic or yield phenomena, the rate-dependence associated with yielding, the rate-dependence associated with pore collapse, and time-dependent ductile and brittle fracture. The rate-dependence associated with phase changes would also be included here. # Current State of Knowledge of the Model The pressure-volume-energy relation for solids is well-known mainly from impacts. Thus the known states lie near the Hugoniot curve shown in Figure 2. Recent progress has been made in developing three-phase (solid, liquid, and gas) equations of state for metals through the work of Royce, Thompson, Goodwin et al., and Naumann. Since all of these are now based on static thermodynamic data, no effort is made to handle the rate effects associated with changing phases. Zel'dovich states that the equilibrium surface(such as that described by these four equations of state) is not followed in a shock or rarefaction wave because there is no time for the phase change to occur. Goodwin et al., make it plain that there is no satisfactory data in the liquid range, even for metals. Thus we conclude that: - The solid behavior near the Hugoniot is well known for many materials and can be derived from impact data. The common equation-of-state relations adequately describe this solid behavior. - The liquid states are essentially unexplored experimentally. - The vapor and mixed liquid-vapor states for metals have been studied experimentally and theoretically under static conditions. The results give some guidance toward constructing dynamic models, but cannot be relied on without dynamic experimental verification. The second portion of the constitutive model, the pressure
relation for porous material, is probably better understood than the first portion. The framework described in our model several years ago has gradually been verified experimentally and theoretically. With the recent results of 19 Read, we now know that the Grüneisen ratio for ductile porous material containing voids is related to the Grüneisen ratio for solid material in the manner given in our porous model. Many experiments have confirmed that the pressure-energy relation for a porous material has the form given by our model (shown as the line V2-A-B-C-D in Figure 6). However, some experimental evidence suggests that a lower Grüneisen ratio should be used for some materials. We suspect this discrepancy is caused by pore shape and inclusions. Some experimental work has been done to determine the variation of yield strength and modulus as a function of internal energy. Unfortunately only a few materials have been studied so general conclusions cannot yet be reached. These variations are important features of the model. Considerable effort has been expended in understanding the third portion of the constitutive model: nonhydrostatic and nonequilibrium phenomena. We are now aware of rate-dependent yield phenomena, Bauschinger effects, phase changes, rates of pore collapse, and the rate phenomena associated with fracture. Many of these studies have led to an understanding of these phenomena in a large class of materials, although specific data are available for very few materials. Thus, we now realize that we must expect those effects in all materials and have analytical models for these effects. In a recent parameter study $\operatorname{Buxton}^{20}$ confirmed the above conclusions for porous beryllium. He found that each portion of the constitutive model discussed above may have a dominant effect on the stress and impulse generation. #### Measurements Required to Specify the Model for any Material With so much information required to determine the model parameters for each material, it is clear that a fairly large number of experiments FIGURE 6 LOCUS OF STATES CAUSED BY HEATING POROUS MATERIAL WITHOUT EXPANSION are required. Where possible, each parameter should be derived from experimental results that depend uniquely on that parameter. From plate impact experiments, for example, the impedance, wave velocity, and unloading moduli can be derived directly. But in electron beam experiments, Grüneisen's ratio, modulus, and attenuation all have some influence so that none is determined uniquely. The behavior of the solid is determined by impact and electron beam experiments on the solid and also on porous material. The impacts provide loading and unloading data on and near the Hugoniot and also at higher energy states as shown in Figures 3 and 5. Because the Lagrangian analysis can be used to reduce the data, much of the pressure-volume-energy surface near solid density can be explored with impacts. The impacts determine the moduli and give some indication of Grüneisen's ratio. Electron beam experiments are performed to define states of larger specific volume than those reached in impacts and to determine the Grüneisen's ratio throughout the range of interest. Because of the more complex loading path (such as paths A, B, or C in Figure 3) taken in the electron beam experiments, the equation-of-state surface must be known fairly well before the e-beam data can be reduced. With a combination of impacts and e-beam experiments in the same region of the surface, we feel that a valid reduction of the data can be made. Porous material is studied in a manner similar to that used for solids. Impacts at several peak stress levels and initial internal energies are used to map the "yield surface" of Figure 2 and the unloading behavior. Then e-beam experiments are conducted at low energies so that little of the material melts. The e-beam data are reduced with the aid of the constitutive relations based on the impacts. In this way, the e-beam Lagrangian analysis is a method for transforming stress or particle velocity records from impact experiments to obtain stress-volume-energy paths followed by the material during the impact. measurements are used to provide an effective Grüneisen's ratio and need not explain the wave propagation phenomena. These experiments in the porous material lead to determinations of the bauschinger effect, the rate-dependence of yielding, the pore collapse process, fracturing, and the variation of yield and moduli with internal energy. Because of the variety of effects, special experiments must be conducted with different target thicknesses, different initial temperatures, and different instrumentation. Some targets must be sectioned to examine internal effects. The foregoing experiments are all dynamic. However, some auxiliary data may be obtained from other kinds of experiments. A crush-up curve and unloading moduli may also be obtained statically, although these may not be appropriate for dynamic conditions. It is necessary to verify static data by comparison with wave propagation data before using them in dynamic calculations. ## II CONSTITUTIVE RELATIONS FOR POROUS MATERIALS This study is directed toward deriving a thermodynamic description of the stress, energy, and volume states reached by porous material during shock wave loading. Such a description is usually termed the constitutive relations. For convenience the constitutive relations are separated into components by dividing the stress into pressure and deviatoric stress. $$P = P(E, V) \tag{1}$$ $$\sigma' = \sigma'(E, V) = \sigma - P \tag{2}$$ where σ is the stress in the direction of wave propagation P. o' are pressure and deviator stress E, V are internal energy and specific volume. The deviatoric component is associated with yielding and mechanical rate effects; it is important only while the material is solid. The pressure portion provides the major part of the stress for solid behavior and all the stress for liquid and vapor states. As an aid in visualizing the P(E, V) function, it is often depicted as a surface, as shown in Figure 2. Solid behavior is given by points near E = O on the left in the figure; vaporized states are on the right. If the material is initially porous, a combination of compressive loading and heating will cause the pressure to lie on the "yield surface for porous material," shown in Figure 2. Thus the thermodynamic behavior of the porous material is an augmentation of the behavior of the solid. In porous materials the states reached in shock wave experiments depend on the loading history and rate of loading and not simply on the thermodynamic state variables. This chapter describes our approach to constructing a model: our view of how porous material actually behaves. We outline the features included in the present computational model and give detailed derivation of the constitutive relations included in the model. ### Approach The energy-absorbing and stress-generating mechanisms in porous materials are assumed here to be related to the behavior of the solid particles. The computational model is constructed by combining the behavior of the solid material with the effects associated with the structure of the porous material. No special treatment is required to handle stress-generation under rapid heating. At low stresses the porous material responds elastically but with a lower modulus than the solid particles. At higher stresses the structure yields, allowing the collapse of some pores. This structural yield is associated with the yield strength of the solid material and of the interparticle bondstrengths. A family of assumed isoenergetic loading curves are shown in Figure 7 together with idealizations of this path. There is assumed to be a variation of yield and bulk modulus with energy, and a gradual transition from elastic to fully plastic behavior. These curves are represented in the model by paths with a linear elastic loading up to a sharp yield. After yielding, all paths at the same energy coincide in the model. Deviator stresses are always present in quasi-static, one-dimensional strain experiments on porous materials (that is, stresses are not equal in three orthogonal directions). Such measurements usually show very complex relations between deviator stress and strain, relations indicative of work-hardening, rate-dependence, and Bauschinger effects. Fracture in porous material has been studied very little, but it is assumed that fracture occurs, as in solids, by the growth of cracks or voids. The strength of porous materials is smaller than the corresponding FIGURE 7 ASSUMED FORM OF ACTUAL ISOENERGETIC LOADING CURVES COMPARED WITH IDEALIZED FORM FOR THE MODEL solids because there are so many large inherent flaws. Under sustained tensile loading, the porous material should come apart and produce some fragments. On recompaction the fragments will not necessarily follow the same loading path they did on initial compression. # Features of the Mode? The model developed is intended to describe the thermodynamic behavior of porous ceramics, metals, and plastics. It should also be applicable to geologic materials. It is intended to readily fit data available in various forms so that little recasting of data is required. The flexibility required to treat many kinds of material with data in many forms is obtained by providing several options for each of the following portions of the model: - Solid constitutive relations - Yield surface for porous material - Rate effects in the porous material - Deviator stress. The solid behavior is treated by a combination of the Mie-Grüneisen and PUFF expansion equations of state, the ESA extended equation of state, or the Philco-Ford three-phase equation of state. The yield surface for the porous material is provided by versions of the P- α model, 5,6 the Carroll-Holt model, 4 the POREQST model, and the Holt model. Rate-dependent effects are treated by Butcher's or
Holt's models or by the SRI void growth model. Deviator stress is handled by the usual elastic, plastic, or work-hardening models, by several rate-dependent models, a Bauschinger model, 2 or by a special model for S200 beryllium. The logic used for joining the components of the model is illustrated in Figure 8. Here, possible loading and unloading paths are given for a porous material. Initially, the loading is elastic; above the "initial" FIGURE 8 PRESSURE-VOLUME PATHS FOR A POROUS MATERIAL yield" point, the loading continues elastically only for very rapid loading. For quasi-static loading, the path follows the line on the yield surface. For wave propagation, the path will depend on the loading rate and will lie somewhere between the elastic and the static curves (for example, the "dynamic" path). If unloading occurs, the path will be on an "intermediate" surface and the behavior will be elastic. Continued unloading will cause tension stresses. In tension there are also three paths: elastic for instantaneous loading, static fracture threshold, and between these, a dynamic path. During the compression phase, the path may reach the solid curve, that is, the material may consolidate. The foregoing paths concern only the pressure; the deviator stress follows a similar set of paths. The procedure used to perform the calculations and the switching between options is illustrated in Figure 8. For porous material, the calculations are first made on the assumption that the response is elastic, that is, that the path lies on the "intermediate surface" defining reversible loading and heating. Then the rate-independent compaction (or fracture) pressure is calculated. If the elastic pressure exceeds the static, the dynamic pressure is computed. In this way, the very complex model is isolated into small, independent portions. A sample of some capabilities of the model is shown in the computed loading paths in Figures 9 and 10. The paths were constructed by computing pressure with the subroutine for a sequence of increasing densities, followed by a decreasing sequence and another increasing sequence. The computed paths show rate-independent and rate-dependent loading, unloading, rate-independent fracture, complete separation (in Figure 9) and recompression to consolidation. Other possible paths would show various combinations of heating and loading. PRESSURE-VOLUME PATH COMPUTED IN PEST FOR LOADING WITH POREOST AND BUTCHER $P_{-\alpha- au}$ models, elastic unloading, constant strength in tension, fragmentation, AND RECOMPRESSION WITH POREOST AND BUTCHER'S MODEL Data are for Porous Tungsten. FIGURE 9 PRESSURE-VOLUME PATH COMPUTED IN PEST FOR LOADING WITH PORHOLT MODEL, ELASTIC UNLOADING, CARROLL-HOLT MODEL IN TENSION, AND RECOMPRESSION WITH PORHOLT MODEL TO CONSOLIDATION Data are for porous tungsten. FIGURE 10 #### Pressure in the Porous Material The stress in the solid particles of the porous material must vary from zero at free surfaces to large values at contact points. For pressure calculations we consider, however, only an average stress over all the solid matter. If a cross section is cut through the porous material, some of the cross section is void. The average stress or pressure on this section is a function of the average stress in the solid and of the void volume. Carroll and Holt have shown that $$P_{S} = \alpha P \tag{3}$$ where P is the average of three orthogonal stresses on the porous material P is the average pressure in the solid particles $\alpha = V/V_{g}$, the distension ratio V is the gross specific volume V is the average specific volume of the solid particles. $$v_{v} = \frac{v}{v} = \frac{v - v_{s}}{v} \tag{4}$$ where V_{v} , V_{s} , and V are the specific volumes of void and solid, and the gross specific volume. The distension ratio is defined as $$\alpha = \frac{V}{V_{s}} = \frac{\rho_{s}}{\rho} \tag{5}$$ where ρ and $\rho_{_{\bf S}}$ are gross density and average density of the solid particles. Through Eqs. (4) and (5), relations can be found between $v_{_{\bf V}}$ and α $$v_{v} = 1 - \frac{1}{\alpha} \tag{6}$$ and $$\alpha = \frac{1}{1 - v_{v}} \tag{7}$$ The pressure in the solid material below melting, ρ_s , is assumed to be given by the Mie-Grüneisen equation of state with the Hugoniot as the reference function. $$P_S = P_H + \Gamma \rho (E - E_H)$$ = $C\mu + D\mu^2 + S\mu^3 + \Gamma \rho (E - E_H)$ (8) where $\mu = \rho_s/\rho_{so} - 1$ $P_{\mbox{\scriptsize H}}$ and $E_{\mbox{\scriptsize H}}$ are pressure and internal energy at the density ρ on the Hugoniot Γ is the Grüneisen ratio C, D, S are constants. ## Intermediate Surfaces The model must provide for elastically loading, unloading, or heating material with arbitrary porosity. For this purpose we define an "intermediate surface" in pressure-energy-volume space. This warped surface contains the locus of points that can be reached from a given point by an elastic (reversible) loading or heating process. If yielding occurs, the state point leaves the first intermediate surface and proceeds to another. This behavior is analogous to the usual elastic-plastic response in which unloading after yielding determines a new elastic path. When energy must be considered, as in our case, a new surface instead of a path is determined. Thus there are an infinite number of nonintersecting intermediate surfaces that can be defined between the initial porous density and the solid density. The intermediate surface concept is introduced here from a physical point of view, and derived mathematically, and then the thermodynamic requirements for it are discussed. One intermediate surface ABC is shown in Figure 11 together with a compaction surface YBGFCH, fracture surface DFHE, and consolidation lines GF and DF. To explore the nature of the intermediate surface, consider a series of processes that must be represented on the surface. For example, a zero-pressure expansion under heating must define a line on the surface. Along this zero-pressure-expansion line, shown as JC on Figure 11, the specific volume must increase in proportion to the change in energy. An elastic loading or unloading process defines a line such as RL on the intermediate surface in Figure 11. The slope of this line in the pressure-volume plane is a bulk modulus. If radiant energy is deposited rapidly in the material such that no volume change can occur, pressure rises immediately because of the restraint of the surrounding material. Such a line is RP. If the energy increase is small enough so that only elastic response occurs, the response can be decomposed into thermal expansion at zero stress (RQ) and a recompression at constant energy to the initial density (QP). Both expansion and recompression paths must lie on the intermediate surface and so must the resultant path, which occurs at constant volume. Together these three paths must define the nature of the intermediate surface. Slopes such as the adiabatic loading path RL in Figure 11 are represented by an effective bulk modulus, while constant-volume slopes such as RP provide the effective Grüneisen ratio. Since the bulk moduli of the material vary with internal energy, the surface is not plane, but warped. In the following paragraphs the bulk moduli for loading processes and the thermal expansion behavior are derived. Then these two processes are combined to form an expression for pressure associated with any loading or heating process on an intermediate surface. FIGURE 11 CONSTITUTIVE RELATIONS OF A POROUS MATERIAL, EMPHASIZING THE INTERMEDIATE SURFACE FOR REVERSIBLE LOADING AND HEATING An isoenergetic bulk modulus is derived for use in our calculations. Along an isoenergetic path, the pressure is $$P = K(\frac{\rho}{\rho_o} - 1)$$ (9) where K is the isoenergetic modulus ρ_{Ω} is the density at zero pressure on this path. It is assumed that K is a function only of density and energy and that these functional dependencies are separable. $$K = k(\rho)f(E)$$ (10) The functions of $k(\rho)$ and f(E) are derived separately. The energy dependence f(E) of the effective modulus is described by two parabolas for the model. The form of f(E) is shown in Figure 12. The parabolas usually provide enough flexibility to fit the meager data available. The form of $k(\rho)$, the porosity dependence of bulk modulus, is derived to meet three criteria: - The modulus variation should be like that obtained from the elastic analysis of porous material. - The value of the modulus at the initial density must fit data on the material, and the modulus at consolidation should approximate the isoenergetic modulus of the solid. - The bulk sound speed should never exceed the bulk sound speed of the solid. Thus, because k/ρ is an approximation to the square of the bulk sound speed, K/ρ should always be less than K/ρ so The theoretical variation of modulus with porosity is obtained from the works of MacKenzie 22 and Warren 23 on material with noninteracting spherical pores. For linear elastic loading with small deformations, they $$f(E) = 1 - (1 - E_4) \frac{E}{E_2} \left[1 + \frac{4E_3}{E_2} \cdot \frac{E - E_2}{1 - E_4} \right] \qquad E \le E_2$$ $$= E_4 \left[1 - \frac{E - E_2}{E_1 - E_2} \left(1 + \frac{4E_5}{E_4} \cdot \frac{E - E_1}{E_1 - E_2} \right) \right] \qquad E_2 \le E \le E_1$$ Where E = current internal energy $E_{1}, E_{2} \dots = EMELT(M, 1), \dots$ 4 FIGURE 12 THERMAL STRENGTH REDUCTION FUNCTION FOR EFFECTIVE MODULI derived the following relations for the effective isothermal bulk moduli from small-deflection theory. $$K_{pI} = \frac{K_{I}}{\alpha_{i} + \frac{3K_{I}}{4G_{I}} (\alpha_{i} - 1)}$$ (11) where K_{I} and G_{I} are the isothermal bulk and shear moduli of the solid α_{i} is the distension ratio on the ith intermediate surface. Equation (11) may greatly overestimate the effective stiffness if the pores are nonspherical or there is intergranular sliding. Therefore the
theoretical form is modified to permit the specification of an initial bulk modulus K. Then the dependence of bulk modulus on distension ratio is $$k(\rho) = \frac{K_{s}}{\alpha_{i} + \left(\frac{K_{s}}{K_{o}} - \alpha_{o}\right) \frac{\alpha_{i} - 1}{\alpha_{o} - 1}} = \frac{K_{s}}{\alpha_{i} + L(\alpha_{i} - 1)}$$ (12) where $\alpha_o = \rho_{so}/\rho_o$ is the initial distension ratio of the unheated material K_s is the adiabatic bulk modulus of the solid at initial density $L = \frac{K_s/K_o - \alpha_o}{\alpha_o - 1}$, a constant. Here we have used the adiabatic modulus K_s instead of the isoenergetic modulus because it corresponds to the C in the Hugoniot relation in Eq. (8) for the solid. To keep the bulk sound speed from exceeding that of the solid, we also require that $$K_{o} \leq K_{s}/\alpha_{o} \tag{13}$$, Thus the behavior of $k(\rho)$ as determined by Eqs. (12) and (13) is similar to that determined by Eq. (11), but now $k(\rho)$ also depends on the ratio of the initial modulus of the porous material to the modulus of the solid material. During elastic loading there will be a small change in distension, a change not noticed in MacKenzie's small-deflection analysis. If the current distension were used in Eq. (12), a nonlinear loading would occur. This nonlinearity is eliminated by defining α_1 as the distension at zero pressure and energy on the ith intermediate surface, that is $$\alpha_{i} = \rho_{so}/\rho_{o}^{i} \tag{14}$$ where ρ is the solid density and ρ^i_o is the porous density, both defined at zero pressure and energy. α_i is equal to α_o on the intermediate surface passing through the initial state of the porous material. The isoenergetic shear modulus also is reduced for porosity and internal energy. As for the bulk modulus, the effective shear modulus is presumed to be a product of functions of ρ and E. $$G = g(\rho) f(E) \tag{15}$$ The same thermal strength reduction function is used as for the bulk modulus. According to MacKenzie's analysis, the isothermal shear modulus varies linearly with density $$G_{pI} = G_{I} \left[1 - 5 \left(1 - \frac{1}{\alpha_{i}} \right) \frac{3K_{I} + 4G_{I}}{9K_{I} + 8G_{I}} \right]$$ (16) As with the bulk modulus, we may wish to define an initial shear modulus, G. This is achieved by writing an expression for $g(\rho)$ that is linear in density as is G but permits an arbitrary specification of G. Then $$g(\rho) = G_{s} \left[1 - \left(1 - \frac{G_{o}}{G_{s}} \right) \frac{1 - 1/\alpha_{i}}{1 - 1/\alpha_{o}} \right]$$ (17) where G has been replaced by the adiabatic modulus G. The intermediate surface also represents state points reachable by heating or cooling. When a solid is heated at zero pressure, the material expands uniformly in all directions. The specific volume increases by an amount proportional to the initial specific volume, the thermal expansion coefficient, and the temperature change. A porous material expands under heating in much the same way; even the voids retain their shape and simply enlarge. For a porous material at an arbitrary point at zero pressure, such as point J in Figure 11, the expansion path is along the curve JC defined by $$P = O$$ $$V = V_{I}(1 + \alpha_{+}\Delta\theta)$$ (18) where $lpha_t$ is the volumetric thermal expansion coefficient, a constant $\Delta \theta$ is the change in temperature V_{J} is the specific volume at point J. This expression is valid for $V_J = V_O$, the initial specific volume, and also for $V_J = V_{SO}$, the initial solid volume. The temperature is eliminated from Eq. (18) by introducing a constant specific heat, C_p, and the Grüneisen ratio, $\Gamma = K \alpha_t/(\rho C)$. Then the volumetric expansion along the zero pressure line JC in the intermediate surface of Figure 11 is $$\frac{1}{\rho_{U}} = \frac{1}{\rho_{O}} \left(1 + \frac{\Gamma \rho_{SO} E}{K_{S}} \right) = \frac{T_{F}}{\rho_{O}}$$ (19) where $\rho_0^{\bm i}$ is the reference density at J on the ith intermediate surface $\rho_U^{\bm i}$ is the density at point U on the line JC. $\boldsymbol{T}_{\underline{F}}$ is a thermal expansion factor. When the equation for the zero pressure line is solved from the Mie-Grüneisen Eq. (8), the following expansion is obtained: $$\frac{1}{\rho} = \frac{1}{\rho_{SO}} \left[1 + \frac{\Gamma \rho_{SO} E}{C} - \frac{1}{2} \left(\frac{\Gamma \rho_{SO} E}{C} \right)^2 \cdots \right]$$ (20) Thus, to a first approximation in $\Gamma \rho$ E/C (and with K = C), the zero pressure line follows the same expression in the solid and porous materials. The pressure at an arbitrary point P on the intermediate surface in Figure 11 is obtained by expanding from J to U using Eq. (19) and then loading on an isoenergetic path to P using Eq. (9). The isoenergetic loading follows the relation: $$P = K_{1} \begin{bmatrix} \frac{\rho}{i} - 1 \\ \rho_{U} \end{bmatrix} = k_{1} f(E) \begin{bmatrix} \frac{\rho}{i} - 1 \\ 0 \end{bmatrix}$$ (21) By inserting Eq. (19) into Eq. (21), we obtain the complete expression for pressure: $$P = k_{i} f(E) \left[\frac{\rho}{\rho^{i}} \left(1 + \frac{\Gamma \rho_{so}^{E}}{K_{s}} \right) - 1 \right]$$ (22) Eq. (22) provides a unique expression for $P(\rho,E)$, independent of loading path or direction. The foregoing intermediate surface expressions provide a unique relationship between energy, pressure and volume. This uniqueness (path-independence) is one requirement of equilibrium thermodynamics. The expressions above impose no requirements on temperature and entropy and hence they may not meet all the thermodynamic requirements: this question is examined below. For thermodynamic completeness, an equation of state must provide a unique relationship between energy, volume, and entropy $$E = E(V,S) \tag{23}$$ Then, with the aid of the energy balance relation $$dE = TdS - PdV = \left(\frac{\partial E}{\partial S}\right)_{V} dS + \left(\frac{\partial E}{\partial V}\right)_{S} dV , \qquad (24)$$ the other basic thermodynamic quantities can be determined, that is $$T = \left(\frac{\partial E}{\partial S}\right)_{V} \tag{25}$$ $$P = -\left(\frac{\partial E}{\partial V}\right)_{S} \tag{26}$$ Thus the uniqueness requirement is that all five quantities - E, P, S, T, V - be uniquely given at each point on the equation-of-state surface. While the present results uniquely define E, P, and V, the temperature and entropy are path-dependent. This path-dependence can be illustrated with the aid of the following equations for temperature and entropy $$dT = \frac{1}{C_p} (dE + PdV + T\alpha_t dP)$$ (27) and $$TdS = dE + PdV$$ (28) For example, examine alternate paths such as heating and then loading (path RQP in Figure 11), or loading followed by heating (RLP in Figure 11). Different temperatures and entropies are obtained at the final point (point P). We expect to examine this problem of thermodynamic consistency further and to propose a solution if the discrepancies are significant. In preparation for each elastic calculation with Eq. (22), it is necessary to locate the appropriate intermediate surface. Since surface is related to a particular value of ρ_0^1 , it is necessary to solve Eq. (22) only for ρ_0^1 , using the values of P, E, p from the previous state point calculation. The inversion of Eq. (22) with Eq. (12) substituted for k leads to a linear result for ρ_0^1 . $$\rho_{o}^{i} = \frac{K_{s}f(E)\rho\Gamma_{f} - P\rho_{so}(1 + L)}{K_{s}f(E) - PL}$$ (29) ### Rate-Independent Yield or Compaction Surface When loading or heating occurs in a porous material, the initial response is elastic. But eventually the stress reaches a level that causes a general yielding of the assemblage and a consequent collapse of the voids. This yielding may occur for many combinations of density and internal energy so that the yield points form a surface in P-V-E space. If loading or heating continues, it is assumed that the state point moves across this surface. Thus, we assume that the yield surface is unique and can be reached by arbitrary combinations of heating and loading (cooling and unloading cannot be included). This uniqueness has been verified for static loadings but has never been tested by heating. The compaction surface is an upper bound on the static pressure obtainable at a given density and internal energy. It also serves as a threshold level for rapid collapse of voids under dynamic loading. As shown in Figure 11, the compaction surface joins the solid equation-of-state surface along a consolidation line (FG) and ends at a zero pressure line at the melt energy for the material (FCH). The compaction surface also passes through zero along a line corresponding to the free expansion of the material from its original density (line IH). The joint between the compaction surface and any intermediate surface is represented by BC in Figure 11. A rate-independent compaction surface occurs in all the porous models considered. In some cases one model may fit the material behavior better than another. Usually several models are equally appropriate, but the data may have already been fitted to one of the models; in that case, the model that matches the data should be used if it is available. The compaction surfaces are defined by functions of the form $P_{com}(0,E)$ or $P_{com}(\alpha,E)$. To simplify the form of the surface, we assume that it is formed by two independent processes: (1) isoenergetic compaction and thermal expansion and (2) thermal strength reduction. The $P_{com}(\rho,E)$ becomes a product of two functions, each representing one of the processes: $$P_{com} = p_{com}(\rho_{ref}) f(E)$$ (30) where p (ρ_{ref}) is the crush curve defined in the E = O plane. The variable ρ_{ref} is computed from the current values of ρ and E with the aid of Eq. (19), thus accounting for the thermal expansion effect. The same function of energy f(E) is used here as in the modulus function, but this equivalence is not a requirement. In
the following subsections, several forms for $p(\rho_{ref})$, the compaction curve, are given that are in common use and appear to represent the experimental data, at least for some materials. #### Compaction Curve of Holt's Model The static compaction curve at E=0 is defined by providing an analytic relation between any two of the following three variables: the distension ration α , specific volume, and pressure. Various functional forms have been given by Herrmann, 5,6 Butcher, 7 and Holt. Holt's formulation has the advantage that α is given as a function of specific volume, a known quantity; therefore no iteration is required. (Herrmann's and Butcher's α 's are functions of pressure.) However, in using a function of volume, care must be taken to assume a reasonable form. The following restrictions are suggested. - α must go to 1.0 at consolidation, $\rho = \rho_c$. - α should be initially equal to ρ o, the ratio of solid density to initial density. - The pressure should increase monotonically with density. - The initial slope of the P-V curve past the initial yield value should be modeled. - The consolidation should occur with the porous P-V curve tangent to the solid curve (no discontinuity in sound speed). First, the expression of Holt was examined, but it did not meet the third requirement--monotonically increasing pressure. After several attempts, it was decided to use a second-order expansion in density and to meet only the first four requirements. The expansion is written $$\rho'\alpha = \rho_{se} + a(\rho' - \rho_e) + b(\rho' - \rho_e)^2$$ (31) $$= \rho_{\mathbf{S}} \tag{32}$$ where p is the density at initial yield $\boldsymbol{\rho}_{\text{se}}$ is the density of the solid particles at initial yield ρ' is the density for a state of zero internal energy. The constant a is derived from the slope of the static compaction curve at the left of the point $\rho'=\rho$. $$\rho_{e} \frac{dP}{d\rho} = \rho_{e} \left(\frac{\frac{P_{s}}{\alpha}}{d\rho} \right)_{e} = \rho_{e} K_{s} \frac{d \left(\frac{\rho_{s} - \rho_{so}}{\alpha \rho_{so}} \right)}{d\rho} = \rho_{e} K_{s} \frac{d \left(\frac{\rho'}{\rho_{so}} - \frac{\rho'}{\rho_{s}} \right)}{d\rho}$$ (33) Here Eqs. (3) and (5) have been used to replace α and P, and the pressure in the solid has been written as a function of density: $$P_{s} = K_{s} \left(\frac{\rho_{s}}{\rho_{so}} - 1 \right)$$ (34) where K is the bulk modulus. When ρ is replaced by its value from Eq. (32), the differentiation is performed, and ρ' is set to ρ_e , the following is obtained $$\rho_{e} \frac{dP}{d\rho} \bigg|_{e} = K_{s} \left[\frac{\rho_{e}}{\rho_{se}} \frac{\rho_{se} - \rho_{so}}{\rho_{so}} + \frac{\rho_{e}^{2}}{\rho_{se}^{2}} \right]$$ $$= P_{e} + \frac{a K_{s}}{\alpha_{e}^{2}}$$ (35) since $$P_{e} = \frac{K_{s}}{\alpha_{e}} \frac{\rho_{se} - \rho_{so}}{\rho_{so}}$$ (36) and $$\alpha_{e} = \frac{\rho_{se}}{\rho_{e}} \tag{37}$$ where P_e is the pressure in the porous material at $\rho = \rho_e$ $\rho_{\mbox{ se}}$ is the solid density at the same point. Then the parameter a can be determined for prescribed values of the slope at yield. $$a = \frac{\alpha_{e}^{2}}{K_{s}} \left[\rho_{e} \frac{dP}{d\rho} \right|_{e} - P_{e}$$ (38) the constant b in Eq. 31 is determined by requiring that $\rho_s = \rho' = \rho_c$ at consolidation. $$b = \frac{1}{\rho_c - \rho_e} \left(\frac{\rho_c - \rho_{se}}{\rho_c - \rho_e} - a \right)$$ (39) The function thus defined for the static distension ratio has no extremum between ρ_0 and ρ_c unless (d P/d ρ_e) is negative (downward initial slope of the P-V curve) or the initial slope greatly exceeds that required for a linear P- ρ' curve. The value of an "a" for an approximately linear P- ρ' curve is $$a = \frac{\alpha_e}{\rho_c - \rho_e} (\rho_c - \rho_{se})$$ (40) This value of a is the largest value that would be used normally to fit data. The densities ρ_e and ρ_se are computed from the elastic relation on the intermediate surface, Eq. (9), and the corresponding relation for the solid: $$P_{e} = K_{o} \left(\frac{\rho_{e} - \rho_{o}}{\rho_{o}} \right) \tag{41}$$ $$P_{se} = K_{s} \left(\frac{\rho_{se}}{\rho_{so}} - 1\right) = \alpha_{e}^{P} e$$ (42) where P and P are pressures at the elastic limit, and K is the stiffness on the intermediate surface through the point $\rho = \rho_0$. Eq. (41) can immediately be solved for ρ_0 $$\rho_{e} = \rho_{o} \left(\frac{P_{e}}{K_{o}} + 1 \right) \tag{43}$$ From Eq. (3) the densities can be related to α $$\rho_{se} = \alpha_{e} \rho_{e} \tag{44}$$ Now Eqs. (42) and (43) can be solved simultaneously for ρ_{Se} $$\rho_{se} = \frac{\rho_{so}}{1 - \frac{e}{\kappa} \frac{\rho_{so}}{\rho_{e}}}$$ (45) # Compaction Curve of POREQST The rate-independent compaction curve of Seaman and Linde was constructed to be convenient for fitting experimental data. The compaction curve is divided into a series of parabolic segments as shown in Figure 13. The segments are specified by a series of densities: ρ_1 , ρ_2 , ... ρ_5 , where $\rho_1 = \rho_0$ and ρ_5 is at the point of consolidation. Up to four segments are permitted. Within each segment, the curve is defined by the pressures at each end of the segment (P_1 and P_2 for the third segment of Figure 13) and by the variation ΔP . As shown in Figure 13, ΔP is measured midway between the specific volumes at each end of the segment and is the vertical distance from the straight line to the parabola. With this definition, the value of ΔP is negative in the third segment shown. These quantities—densities and pressures—are readily determined from a measured or estimated P-V curve: these are the input data for the model. For the wave propagation calculations, the input data that define the measured compaction curve are transformed to coefficients of a quadratic series in specific volume. In terms of the input variables the parabolic form is $$P = P_1 + (P_2 - P_1) \left(\frac{V - V_i}{V_{i+1} - V_i} \right) - 4\Delta P \frac{(V - V_i)(V - V_{i+1})}{(V_{i+1} - V_i)^2}$$ (46) where V and V are specific volumes at either end of the ith segment and correspond to ρ_i and ρ_{i+1} . By gathering terms in V and V², we can rewrite Eq. (46) as FIGURE 13 COMPACTION CURVE OF POREQST MODEL DIVIDED INTO THREE PARABOLIC SEGMENTS where $$P_{ai} = P_{1} + \frac{\rho_{i+1}}{\rho_{i+1} - \rho_{i}} \left[P_{2} - P_{1} - \frac{4\Delta P \rho_{i}}{\rho_{i+1} - \rho_{i}} \right]$$ $$P_{bi} = \frac{-\rho_{i+1} \cdot \rho_{i}}{\rho_{i+1} - \rho_{i}} \left[P_{2} - P_{1} - 4\Delta P \frac{\left(\rho_{i} + \rho_{i+1}\right)}{\rho_{i+1} - \rho_{i}} \right]$$ $$P_{ci} = -\frac{4\Delta P \cdot \rho_{i+1}^{2} \cdot \rho_{i}^{2}}{\left(\rho_{i+1} - \rho_{i}\right)^{2}}$$ (47) The quantities P , P , and P are computed in the code and stored for use during the wave propagation computations. With only three points to define each segment, the slopes of the data may be poorly represented. The slopes of the parabolic segments can be determined from Eq. (47). $$\frac{dP}{dV} \Big|_{V=V_{i}} = \frac{P_{2} - P_{1} - 4\Delta P}{V_{i+1} - V_{i}}$$ $$\frac{dP}{dV} \Big|_{V=V} = \frac{P_{2} - P_{1}}{V_{i+1} - V_{i}}$$ $$\frac{dP}{dV} \Big|_{V=V_{i+1}} = \frac{P_{2} - P_{1}}{V_{i+1} - V_{i}}$$ $$\frac{dP}{dV} \Big|_{V=V_{i+1}} = \frac{P_{2} - P_{1} - 4\Delta P}{V_{i+1} - V_{i}}$$ (48) where $\overline{V} = (V_{i+1} + V_i)/2$ These equations should be used to verify that slopes of the data are being fairly modeled by the parabolas. If necessary the slope representation can be improved by using more segments or by repositioning the segment boundaries. The point of consolidation may be more readily specified as a pressure P_c than a density. Therefore, the consolidation density may be given as zero in the input. Then the P_c value for the last segment is interpreted as P_c and used with the equation of state of the solid to determine the consolidation density. The solid equation of state is usually given in the Mie-Grüneisen form $$P = (C\mu + D\mu^{2} + S\mu^{3})(1 - \frac{\Gamma\mu}{2}) + \rho\Gamma E$$ (49) where C, D, S are coefficients of the Hugoniot Γ is Grüneisen's ratio E is internal energy $$\mu = \rho/\rho_{so} - 1$$. Eq. (49) is solved for $\rho=\rho_5$, the consolidation density, with $P=P_c$ and E=0. The solution for ρ_5 is described in Appendix B. # Compaction Curve of Carroll-Holt Model The Carroll-Holt model is based on an analysis of the spherically symmetric compaction of a single spherical void in rigid-plastic material. The analysis led to the following relation between pressure and distension ratio: $$\alpha = \frac{1}{1 - e^{-|3P/2Y||}}$$ (50) Carroll and Holt suggested that this result could be extended to elasticplastic material behavior through the use of Eqs. (3) and (5) and the stress-strain relation for a solid. Then $$P = \frac{P_s}{\alpha} = \frac{K_s}{\alpha} \left(\frac{\rho_s}{\rho_{so}} - 1 \right) = K_s \left(\frac{1}{\alpha'} - \frac{1}{\alpha} \right)$$ (51) where $\alpha' = \rho_{SO}/\rho$. By eliminating α between Eqs. (50) and (51) Carroll and Holt derived an expression relating P to ρ for elastic-plastic behavior. Here Eqs. (50) and (51) are used to find an expression relating α to the density (represented by $\alpha' = \rho / \rho$). The result is so $$\frac{1}{\alpha} = \frac{1}{\alpha}, + \delta \ln \left(1 - \frac{1}{\alpha}\right) \tag{52}$$ where $\delta = \frac{2Y}{3K}$ The absolute value sign in Eq. (50) is accounted for by letting δ be positive for compression and negative in tension. With Eq. (52) complete consolidation cannot occur although α approaches arbitrarily close to 1.0. To permit consolidation, we introduce a small parameter ϵ into Eq. (52) in such a way that $\alpha=1.0$ for a finite consolidation pressure P_c .
The new form is then $$\frac{1}{\alpha} = \frac{1}{\alpha}, + \delta \ln \left(1 + \epsilon - \frac{1}{\alpha}\right) \tag{53}$$ With α = 1.0, Eq. (53) can be solved for the consolidation density ρ_{c} and for the value of α' at consolidation. $$\frac{\rho_{\mathbf{c}}}{\rho_{\mathbf{so}}} = \frac{1}{\alpha'_{\mathbf{c}}} = 1 - \delta \, \ln \epsilon \tag{54}$$ Under the assumption of a constant bulk modulus, an expression for the consolidation pressure P_c can be derived from Eqs. (54) and (34). $$P_{c} \simeq \frac{2Y}{3} \, \ln \epsilon \tag{55}$$ For example, with $\epsilon = 0.0001$, P/Y = 6.15. Equation (53) is solved for α by an iteration procedure. The starting estimate for the iterations is based on α because $\alpha \approx \alpha'$ except very near consolidation. To avoid an estimate of α less than 1.0, the following estimate is used $$\alpha_1 = \alpha'$$ for $\frac{1}{\alpha'} \le 2 - \frac{1}{\alpha'}$ $$\alpha_1 = \frac{1}{1 - (1/\alpha_c' - 1/\alpha')/2} \text{ for } \frac{1}{\alpha'} > 2 - \frac{1}{\alpha_c'}$$ From this first estimate a Newton-Raphson method is used to compute α . ## Compaction Curve of Herrmann's P-\alpha Model The most popular models for the compaction curve are those known generally as the P- α model. Here we use a quadratic relation between P and α , which is available in WONDY IV as: $$\alpha = 1 + (\alpha_y - 1) \left(\frac{P_c - P}{P_c - P_y} \right)^2$$ (56) where $P_{\mathbf{y}}$, $\alpha_{\mathbf{y}}$ are the pressure and distension at the yield point P is the consolidation pressure. In Eq. (56) α goes smoothly from α_y at the initial yield to 1.0 at consolidation, as required. Also the derivative d_{Ω}/dP is zero at consolidation so there is a smooth transition from porous to solid. The only parameters to specify are therefore P_c and P_c , quantities with clear physical significance. This model is treated somewhat differently from the preceding three. To preserve the continuity at consolidation, we presume that Eq. (56) is valid for all energy values up to melting. The yield and consolidation pressures are interpreted as $P_f(E)$ and $P_f(E)$, that is, to reduced values appropriate to the current internal energy. To eliminate the iteration procedure normally required to solve Eq. (56), we substitute densities for pressures in Eq. (56). This substitution in fact follows from Eq. (56) under the approximations $$P_{s} = K_{s} \left(\frac{\rho_{s}}{\rho_{so}} - 1 \right) + \Gamma \rho_{so} E$$ (57) $$P_{s} = P \tag{58}$$ The omission of α in Eq. (58) [compared with Eq. (14)] is the usual assumption of the P- α model. Then Eq. (56) becomes $$\alpha = 1 + (\alpha_y - 1) \left(\frac{\rho_c - \rho_s}{\rho_c - \rho_{sy}} \right)^2$$ (59) where ρ is the consolidation density at the current energy E, $\boldsymbol{\rho}_{\text{sy}}$ is the solid density at yield and the current energy. Both densities are functions of internal energy. The first step in solving Eq. (59) for α is to compute ρ_c and $\rho_{sy} = \alpha_y \rho_y$. The yield point, given by the coordinates $(\rho_y, P_f(E), E)$ is on the intermediate surface that passes through the initial density ρ_o . It is computed from Eq. (21), which is simplified because $\rho_o = \rho_o^i$. The density ρ_u^i , the zero-pressure density defined at the current E, is related to ρ_o through Eq. (19) $$\rho_{\mathbf{u}}^{\mathbf{i}} = \rho_{\mathbf{o}}/T_{\mathbf{f}} \tag{60}$$ Then Eq. (21) is $$P_{y} \cdot f(E) = k_{o} f(E) \left(\frac{\rho_{y}^{T} f}{\rho_{o}} - 1 \right)$$ (61) Hence the density at the yield point is $$\rho_{y} = \frac{\rho_{o}}{T_{f}} \left(1 + \frac{P_{y}}{k_{o}} \right) \tag{62}$$ The distension ratio $\alpha_y = \rho_{sy}/\rho_y$ is solved from the Mie-Grüneisen equation by neglecting the Hugoniot energy and the D and S terms. $$P_{sy} = K_{s} \left(\frac{\rho_{sy}}{\rho_{so}} - 1 \right) + \Gamma \rho_{sy} E = \alpha_{y} P_{y}$$ (63) Inserting $\rho_{\mathbf{v}} \rho = \rho_{\mathbf{s}\mathbf{v}}$ into Eq. (63) yields $$\alpha_{y} = \frac{K_{s}}{K_{s} \frac{\rho_{y}}{\rho_{s0}} + \Gamma \rho_{y} E - P_{y}}$$ (64) The consolidation density ρ_c is found from an iterative solution of the Mie-Grüneisen equation with known E and P = P f(E). Then, with $\rho_s = \alpha \rho$, Eq. (59) is a quadratic equation in γ and can be readily solved. With α known, $\rho_s = \alpha \rho$ is obtained, and P is found from the equation of state of the solid. The required pressure on the compaction surface is then P $/\alpha$, where we have now used Eq. (3) to define the average pressure in the porous material. #### Rate-Dependent Compaction The process of void compaction requires some time to occur. This time of compaction will appear as a rate-dependence in the constitutive relations. Several models have been proposed to represent this rate-dependence: three are incorporated here as options. Each model requires one additional parameter, a time constant. All three have been constructed here in a common form, the one suggested by Herrmann. 24 The volume change is separated into three components as follows $$\frac{dV}{dt} = \frac{dV}{dt} + \frac{dV}{dt} + \frac{dV}{dt}$$ (65) where dV is the change in solid volume dV is the elastic change in pore volume dV is the plastic change in pore volume. The plastic change in pore volume is rate dependent and not elastically recoverable on unloading. For instantaneous loads, only elastic changes occur. For low rate loads, a large amount of volume change may be taken plastically. For intermediate loads, the volume change is partly elastic and partly plastic. The foregoing process matches exactly the behavior usually assumed for rate-dependent shear deformation. #### Butcher's $P-\alpha-\tau$ Model To account for the rate-dependent effects that Butcher observed in the compaction of polyurethane foam, he proposed a rate-dependent model in which the dynamic pressure could exceed the static for short duration loads. He proposed the following relation between the dynamic overpressure P - P and the rate of change of distension d_Ω/dt . $$\frac{d_{\alpha}}{dt} = \frac{d_{\alpha}}{dt} + \frac{d_{\alpha}}{dP} \left(\frac{P - P_{st}}{\tau} \right)$$ (66) where $\alpha_{\stackrel{\cdot}{\mathbf{e}}}$ is the value of α for purely elastic compaction ${\tt P}_{\hbox{\scriptsize st}}$ is the pressure on the rate-independent compaction surface ${\tt st}$ au is a time constant and $\partial \alpha / \partial P$ is taken along a loading path. Rate-dependent effects can occur whenever the pressure computed on an elastic basis exceeds the pressure on the compaction surface, P_{st} . The pressures involved in the compaction process are shown on the P-V diagram of Figure 14. The dynamic pressure P can be approximated as the following function of α . $$P = P_{st} + \frac{\alpha - \alpha_{st2}}{\alpha_{e} - \alpha_{st2}} (P_{e} - P_{st2})$$ (67) where $\alpha_{\rm st2}$ are distension ratios corresponding to $P_{\rm e}$, the pressure at the current density based on elastic behavior, and $P_{\rm st2}$, the value of $P_{\rm st}$ at the current density. The derivative $d\alpha_{\rm e}/dt$ in Eq. (66) is taken as a constant for each time step $\wedge t$. $$\frac{d\alpha_{e}}{dt} = \frac{\alpha_{e} - \alpha_{1}}{\Delta t} \tag{68}$$ It can be shown that the derivative $d\alpha$ /dP in Eq. (66) is given approximately by $$\frac{d\alpha_{e}}{dP} \cong \frac{\alpha_{o}}{K_{s}} \left(\alpha_{o} - \frac{K_{s}}{K_{o}} \right) \equiv \left(\frac{d\alpha_{e}}{dP} \right)_{O}$$ (69) where $(d\alpha/dP)$ is taken as a material constant. Equations (67), (68), and (69) are then substituted into Eq. (66). $$\frac{d\alpha}{dt} = \frac{\alpha - \alpha_1}{\wedge t} + \frac{1}{\tau} \left(\frac{d\alpha_e}{dP} \right)_0 \left(\frac{\alpha - \alpha_{st2}}{\alpha_e - \alpha_{st2}} \right) \left(P_e - P_{st2} \right)$$ (70) The following value of α is obtained by integrating Eq. (70) and evaluating the result at the current time. $$\alpha = \left[\frac{\tau}{\Delta t} \left(\frac{\frac{e - \alpha_{st2}}{e - p_{st2}}}{\frac{e - \alpha_{st2}}{e - p_{st2}}} \right) \left(\frac{\frac{e - \alpha_{st2}}{e - \alpha_{st2}}}{\frac{e - \alpha_{st2}}{e - \alpha_{st2}}} \right) - \alpha_{st2} + \alpha_{st2} \right] = \exp \left[\frac{\Delta t}{\tau} \left(\frac{d\alpha_{e}}{dP} \right)_{o} \left(\frac{\frac{e - p_{st2}}{e - \alpha_{st2}}}{\frac{e - \alpha_{st2}}{e - \alpha_{st2}}} \right) \right]$$ $$+ \alpha_{st2} - \frac{\tau(\alpha - \alpha_{st2})}{\hbar t (P - P_{st2})} \frac{\alpha_{e} - \alpha_{1}}{(d\alpha/dP)_{e}}$$ (71) This result indicates that α approaches $\alpha_{\rm st2}$ as τ goes to zero, and α approaches $\alpha_{\rm e}$ as τ goes to infinity, as required. FIGURE 14 PRESSURE-VOLUME DIAGRAM FOR POROUS MATERIAL SHOWING STATIC, ELASTIC, DYNAMIC COMPRESSION PATHS # Holt's Model for Rate-Dependent Compaction Holt introduced a rate-dependence that is a function of the difference between the current distension and the equilibrium distension at the same density: $$\alpha = \alpha_{\rm s} - \tau \, \frac{\mathrm{d}_{\alpha}}{\mathrm{d}t} \tag{72}$$ where α_s is the value of α for the density ρ on the static compaction surface, and τ is a time constant. This form contains the assumption that there is no elastic change in α associated with changes in density. When this elastic change is included and the equation rearranged, the result is $$\frac{d_{\alpha}}{dt} = \frac{d_{\alpha}e}{dt} - \frac{\alpha - \alpha_{st}}{\tau}$$ (73) where d_{α}/dt is the elastic change. Here $d(\alpha - \alpha_e)/dt$ is the rate of inelastic change in α and is proportional to the difference between α and α . Thus the rate goes to zero as α approaches α_{st} .
To integrate Eq. (73), it is assumed that $d\alpha/dt$ is a constant, as in Eq. (68), and that α varies linearly with time from α to α then Eq. (73) takes the form $$\frac{d\alpha}{dt} = \frac{\alpha_e - \alpha_1}{\Delta t} - \frac{\alpha}{\tau} + \frac{1}{\tau} \left[\alpha_{st1} + (\alpha_{st2} - \alpha_{st1}) \frac{t}{\Delta t} \right]$$ (74) The solution to Eq. (74) evaluated at the current time, is $$\alpha = \frac{\tau}{\Lambda t} (\alpha_{e} - \alpha_{1}) + \alpha_{st2} - \frac{\tau}{\Delta t} (\alpha_{st2} - \alpha_{st1})$$ $$+ \left[\alpha_{1} - \frac{\tau}{\Delta t} (\alpha_{e} - \alpha_{1}) - \alpha_{st1} + \frac{\tau}{\Delta t} (\alpha_{st2} - \alpha_{st1}) \right] \exp(-\Delta \tau/t) (75)$$ For small values of $\Lambda t/\tau$, $\alpha \simeq \alpha_e$, while for large values of $\Lambda t/\tau$, $\alpha \simeq \alpha_{st2}$; hence the physical requirements are met. From a comparison of Eqs. (66) and (73), Holt's model appears to have a completely different physical basis from Butcher's. However, similarity in the model can be demonstrated by placing Eq. (69) into Eq. (66) and equating the right hand side to the right hand side of Eq. (73). $$\frac{d\alpha}{dt} = \frac{d\alpha}{dt} + \frac{\alpha - \alpha}{P - P} \cdot \frac{P - P}{T} = \frac{d\alpha}{dt} - \frac{\alpha - \alpha}{T}$$ (76) where $au_{ m B}$ and $au_{ m H}$ are time constants for Butcher's and Holt's models. The time constants of the two models are related as follows $$\frac{\tau_{\rm B}}{\tau_{\rm H}} = -\frac{\alpha_{\rm e} - \alpha_{\rm 1}}{\frac{\rm e}{\rm e} - \frac{\alpha_{\rm 1}}{\rm 1}} \cdot \frac{\frac{\rm P}{\rm P} - \frac{\rm P}{\rm st}}{\alpha - \alpha_{\rm st}} = \frac{\frac{\rm d\alpha}{\rm e}}{\left(\frac{\partial \alpha}{\partial \rm P}\right)_{\rm 0}}$$ (77) which is obtained from Eq. (76). The two derivatives may be evaluated approximately: $$\frac{d\alpha}{dP} \cong \frac{\alpha\rho}{K_s\rho} - \frac{\alpha\rho}{K_s\rho} \cong \frac{\alpha^2}{K_s} - \frac{\alpha}{K_s}$$ (78a) and $$\left(\frac{\partial \alpha}{\partial \mathbf{p}}\right)_{0} \simeq \frac{\alpha \rho}{K_{\mathbf{p}} \rho} \simeq \frac{\alpha^{2}}{K_{\mathbf{p}}} \tag{78b}$$ With the foregoing values of the derivatives, the relationship between the time constants is $$\frac{\tau}{\tau_{\rm H}} \cong \frac{K}{K_{\rm I}} \alpha - 1 \tag{79}$$ If K_{i}^{α} were nearly constant, then the two models would be equivalent. Generally τ_{H} will be much larger than τ_{B} for the same material. We note that for $K_{i} = K_{a}/\alpha$, the Butcher model provides no rate dependence. ### Linear Viscous Void Compaction The linear viscous void compaction model is derived from the work of Berg 25 and Poritsky, 26 and from our observations of void growth. For this model it is presumed that the material surrounding the void follows a linear viscous law with a coefficient of viscosity η . Then, neglecting inertial and surface tension effects, the rate of change of unrecoverable relative void volume is $$\frac{dv}{dt} = -\frac{3(P_s - P_t)}{4\pi} v_v$$ (80) Thus the rate of plastic void collapse is dependent on the dynamic over-pressure, $P_s^{-p}_{th}$, acting in the solid material, and on the current void volume. With the presumption that pressures vary linearly during the time increment, Eq. (80) can be integrated to obtain $$v_{\rm vp} = v_{\rm vo} \exp \left[-\frac{3\Delta t}{8\eta} \left(P_{\rm s} - P_{\rm th} + P_{\rm so} - P_{\rm tho} \right) \right]$$ (81) where v_{vo} is the relative void volume at the beginning of the time increment P_s, P_{so} are pressures in the solid material at the end and beginning of the increment Pth, Ptho are the threshold pressures for growth at the end and beginning of the increment. The elastic void volume change occurs because of a change in pressure from P_{so} to P_{s} . The elastic modulus associated with this change is the one governing the void volume change from P_{so} to P_{so} . Therefore, this elastic change in void volume is $$\Delta V_{ve} = \frac{\frac{P_{s} - P_{so}}{P_{se} - P_{so}} \left(V_{ve} - V_{o} V_{vo} \right)$$ (82) where v_e and v_{VO} are the relative void volumes associated with the pressures P_{se} and P_{so} , and V and V_o are gross specific volumes. For the model calculations, the pressure is determined by requiring the elastic and plastic void volume change and the solid volume change to match the total volume change as in Eq. (65). The plastic volume change follows Eq. (81). The solid volume change is presumed to be linearly related to the solid pressures at the current gross density. $$V_{s} = V_{sth} + \left(V_{se} - V_{sth}\right) \frac{P_{s} - P_{th}}{P_{se} - P_{th}}$$ (83) where V_{sth} and V_{se} are solid specific volumes corresponding to P_{th} and P_{se} . When Eqs. (81), (84), and (83) are inserted into Eq. (65), the following results. $$\Delta V = V_{sth} + \left(V_{se} - V_{sth}\right) \frac{P_{s} - P_{th}}{P_{se} - P_{th}} - V_{so} + \frac{P_{s} - P_{so}}{P_{se} - P_{so}} \left(V_{v} - V_{o}V_{o}\right) + V_{vo}V \left\{ exp \left[\frac{T_{1}\Delta t}{2} \left(P_{s} - P_{th} + P_{so} - P_{tho}\right) \right] - 1 \right\}$$ (84) where $T_1 = -3/(4\eta)$, the growth coefficient. Eq. (84) is then solved by iteration to determine P_s . The first approximation is obtained by assuming that $P_s - P_{th}$ are approximately equal to $P_s - P_{th}$. The last term in Eq. (84) is then linearized as follows: $$\exp\left[\frac{T_{1}\Delta t}{2}\left(P_{s} - P_{th} + P_{so} - P_{tho}\right)\right] \approx \exp\left[T_{1}\Delta t\left(P_{so} - P_{tho}\right)\right] \times \left[1 + \frac{T_{1}\Delta t}{2}\left(P_{s} - P_{th} - P_{so} + P_{tho}\right)\right]$$ (85) The resulting equation is then solved for $P_s = P_s'$, the first approximation. With P_s' in Eq. (84), a value of $\Delta V = \Delta V'$ is obtained. The second iteration begins with a linearization as in Eq. (85) based on the assumption that there is a small difference between P_s and P_s' . The foregoing iteration scheme works best for small changes in density. Therefore, a provision is made for subcycling in cases where large changes in density occur in a single time step. #### Discussion of Rate-Dependent Models All three of the foregoing models were derived to fit observed pore volume change data, and they were cast in a form like the modified Maxwell element proposed by Zener for shear stress relaxation. But in fact, do any of these models really represent dynamic por collapse in a solid with a stress relaxation like the Maxwell model? This question can be answered by a recent analysis of Carroll in which he treated spherically symmetric void compaction in such a solid. The equation of motion he obtained for the combination of void and solid material is $$P = P_{st}(\alpha) + Q(\alpha, \dot{\alpha}, \alpha) - \frac{4\eta\dot{\alpha}}{3\alpha(\alpha - 1)}$$ (86) where P is the external pressure and Q is an acceleration term that might be neglected in a macroscopic model. Since the material is treated as rigid-plastic, no elastic term appears. Comparing Eq. (86) with Butcher's model in Eq. (54) and neglecting Q and the elastic term in (54), we see that the time constant τ must be given by $$\frac{\tau dP}{d\alpha_{e}} = \frac{4\gamma}{3\alpha(\alpha - 1)}$$ (87) Thus $dP/d\alpha$ must be given a special form for $\pmb{\tau}$ to remain constant. The usual form for the linear viscous model can be derived from Eq. (86) by replacing α with v through the aid of Eq. (6). The resulting expression, neglecting Q, is $$P = P_{st} - \frac{4\eta \dot{v}_{v}}{3v_{v}}$$ (88) which is equivalent to Eq. (80) for rigid-plastic behavior with the solid pressure equal to the porous pressure. Thus the linear viscous model used here has the correct physical form for describing pore collapse in elastic-plastic material from initial yielding to full compaction. #### Rate-Independent Fracture Surface The fracture surface is defined in P-V-E space in the same way as the compaction surface. The shape is similar to the compaction (yield) surface shown in Figure 2: the ordinate increases in the tensile sense with density, and decreases with increasing internal energy. A curve on the surface is shown in Figure 8. The intercept of the surface with the solid equation of state determines the threshold pressure for fracture of solid material. All other points define thresholds for porous or partially fractured material. The surface is assumed to be unique so, for a given (ρ, E) state, the behavior is the same whether the porosity results from fracture or from the manufacturing process. Two options are provided for treating this surface. In the constant strength option, the threshold pressure in the solid material (P_s) is taken as a function of internal energy only. Then the threshold pressure P in the porous material decreases with increasing α , because $P = P_{s}/\alpha$. The second option is the Carroll-Holt model, which is also used in compression. The algebra of this model is handled as described earlier. # Rate-Dependent Fracture Fracture occurs gradually through the nucleation and growth of small voids or cracks. Because these processes require time, a rate-dependent relationship should be used for dynamic calculations. Currently the PEST subroutine contains the SRI model for ductile fracture. The ductile fracture model fits naturally into the PEST subroutine because they are both concerned with pressure and not with deviator stress. The ductile fracture model has been described in detail elsewhere and is simply summarized here. The nucleation rate is given by the expression $$\hat{N} = \hat{N}_{0} \exp \left(\frac{P_{s} - P_{th}}{P_{n1}} \right)$$ (89) where P_{th} is the threshold pressure in the solid material required to permit nucleation. The corresponding pressure on the rate-dependent surface is $P_{st} = P_{th}/\alpha$.
P is a parameter governing the sensitivity of the material to nucleation. N is a nucleation rate constant. The voids are presumed to be nucleated according to a distribution: $$N_{g}(R) = N\Delta t \exp(-R/R_{n})$$ (90) where $\begin{array}{c} N \\ g \end{array}$ is the number of voids per unit volume larger than R $\begin{array}{c} R \\ n \end{array}$ is a nucleation distribution parameter ∆t is the time increment. By integrating with respect to R over the entire distribution, we obtain a nucleated void volume $$\Delta v_{n} = 6 \cdot \frac{4}{3} \pi R_{n}^{3} \dot{N} \Delta t$$ $$= 8 \pi R_{n}^{3} \dot{N}_{o} \Delta t \exp \left(\frac{P_{s} - P_{th} + P_{so} - P_{tho}}{2 P_{so}} \right)$$ (91) Here P and P are threshold pressures at the end and beginning of the time increment. The void growth rate is given by $$\dot{v}_{v} = -\frac{3(P_{s} - P_{th})}{4\gamma} v_{v}$$ (92) where P_{th} is the threshold pressure for growth. There is no theoretical justification for using solid pressure rather than gross pressure in Eq. (92). However, use of the solid pressure permits fracture to continue to full separation rather than being quenched when the pressures are low. Thus this form is used until more is learned about the late stages of fracture. The solution for pressure in the ductile fracture model proceeds as in the linear viscous void model with the addition of nucleated volume as part of the plastic void volume change. The exponential in Eq. (91) is approximated in the same manner as the growth exponential in Eq. (85). ## Summary of Model Changes Most of the foregoing models for porous behavior are derived from work of other investigators. The following changes were made in these models to put them into a form suitable for insertion into PEST. - The Holt model was augmented to include elastic behavior, deviator stresses and the effects of internal energy. Also the static P-V curve was given a different analytical form because Holt's form did not increase monotonically. - The POREQST was improved to provide a more rigorous treatment of the intermediate surfaces. - The Carroll-Holt model was expanded to include elastic behavior, deviator stress, and thermal effects. - Herrmann's 5 P α model was recast as a ρ α model, and changes were made for elastic and thermal behavior. - Butcher's model was modified to include thermal effects and deviator stresses. Also the treatment of elastic behavior was altered slightly, and the relation between pressure in the solid and porous material was changed from $P_s = P$ to $P_s = \alpha P$. - The dynamic fracture model was altered to permit elastic behavior of the pore volume. Previously the void volume was allowed to change only by viscous growth and not by elastic expansion. #### III EQUATION OF STATE FOR SOLID MATERIALS In hydrodynamic calculations, the equation of state provides the pressure as a function of internal energy and specific volume. (In a complete equation of state pressure, energy, volume, temperature, and entropy are determined.) The material may be treated as solid, liquid, or vapor or in a mixed phase. In simple equations of state, such as the one used in the PUFF code. an accurate treatment is given of the equation of state surface only in the vicinity of the Hugoniot. Since it is presumed that the material expands similarly to a perfect gas, a modified gas equation is used for expanded states. Between the Hugoniot and the highly expanded states, a fitting function is used. For computer calculations to follow wave propagation in a material, a choice must be made between the simple and sophisticated types of equation of state. The sophisticated equations of state may require much more data than are available. Even if available, these data are normally procured at static testing rates, and therefore the data and possibly the form of the equation of state are inappropriate at shock loading rates. Although the simple equation of state provides little insight into the detailed behavior of the material, it has the advantage of containing only a few parameters that must be varied to match the experimental data. In the current SRI PUFF wave propagation code, three equation-of-state options for solids are provided. The first is the usual PUFF equation of state: a combination of the Mie-Grüneisen form for compressed states and the PUFF expansion relation for expanded states. As a second option, an extended version of this PUFF equation of state was constructed and incorporated into a subroutine ESA. This new equation of state adds some flexibility in fitting dynamic and thermal data. The third option is the three-phase equation — Late constructed by Philo-Ford and implemented in the subroutine EQSTPF. The ESA and EQSTPF options are described here and listed in more detail in Appendices D and C. # Extended Two-Phase Equation of State: ESA The ESA equation-of-state model constructed here is intended to simulate approximately the more complex surfaces of the multiphase equations of state while retaining enough simplicity that its parameters can provide a match to experimental data. Specifically the new model should provide the following three features; - (1) Variable Grüneisen ratio as a function of energy and density. - (2) A nonlinear variation of pressure with energy at constant density. - (3) An approximate simulation of unloading isentropes of the multiphase equations of state. The ESA equation-of-state model is constructed in the following way. A Mie-Grüneisen form is adopted for compression, and terms are added for varying the Grüneisen ratio and producing the nonlinearity in internal energy. For the expanded states, the forms used are similar to those used in the compression states for varying Grüneisen ratio and internal energy. In addition, a series expansion is made in density, As with the PUFF equation of state, the expansion and compression forms are joined at the initial solid density. At that density the pressure must be equal in the two forms and the derivative $DP/D\rho$ must be equal from both expressions. Additional constants in the expansion equation of state are evaluated by requiring that the equation of state surface pass through given pressure, density, energy state points. Such state points might be the zero pressure melt point, a boiling point, and a critical point. Or one or two of them might lie on an unloading isentrope obtained from experimental data or from a multiphase equation-of-state calculation. For compressed states, that is, states where the density is greater than the initial solid density, a modified form of the Mie-Grüneisen equation of state is used. The following form was adopted: $$P = (C\mu + D\mu^{2} + S\mu^{3}) \left(1 - \frac{\Gamma_{0}^{\mu}}{2} - \frac{\Gamma_{1}^{\mu^{2}}}{2}\right) + (\Gamma_{0} + \Gamma_{1}^{\mu})\rho E + (F_{1} + F_{2}^{\mu}) E^{2}$$ (93) where C, D, S are usual Hugoniot coefficients $\mu = \rho/\rho_0 - 1$ is strain ρ is density ρ_{α} is initial density Γ_0 , Γ_1 are Grüneisen coefficients F_1 , F_2 are constants for nonlinear energy effect E is internal energy. In Equation (93), Γ_0 is the usual Grüneisen ratio, Γ_1 describes the variations of Grüneisen ratio with density. For example, to make the factor $\Gamma\rho$ approximately constant, let $\Gamma_1=-\Gamma_0$. The derivatives of the pressure from Equation (93) are used to assure continuity with the expansion equation and to determine the sound speed. These derivatives are $$\left(\frac{\partial P}{\partial \rho}\right)_{E} = (C + 2D\mu + 3S\mu^{2}) \left(1 - \frac{\Gamma_{0}^{\mu}}{2} - \frac{\Gamma_{1}^{\mu^{2}}}{2}\right) \frac{1}{\rho_{0}} + (C\mu + D\mu^{2} + S\mu^{3}) \left(-\frac{\Gamma_{0}}{2} - \Gamma_{1}^{\mu}\right) \frac{1}{\rho_{0}} + (\Gamma_{0} + \Gamma_{1} + 2\Gamma_{1}^{\mu}) E + \frac{F_{2}E^{2}}{\rho_{0}}$$ (94) $$\left(\frac{\partial \mathbf{P}}{\partial \mathbf{E}}\right)_{0} = (\Gamma_{0} + \Gamma_{1}\mu)\rho + 2(\mathbf{F}_{1} + \mathbf{F}_{2}\mu)\mathbf{E}$$ (95) The equation of state for expanded material, that is, for ρ less than ρ_0 is: $$P = \rho(g_0 + g_1 \rho)E + \rho(h_0 + \rho h_1)E^2 + (\rho - \rho_0) (b_0 + b_1 \rho + b_2 \rho^2 + b_3 \rho^3)$$ (96) where g_0 , g_1 , h_0 , h_1 , b_0 ... h_3 are constants. In equation (96) all the terms are written as functions of ρ rather than μ as in the compression equation of state. The ρ form is used so that as ρ approaches 0, the nonlinear terms in ρ will disappear and the equation approaches the perfect gas form $P = \rho \Gamma E$. For use in the sound speed calculations which are given later, the two derivatives of Equation (96) are listed: $$\left(\frac{\partial \mathbf{P}}{\partial \rho}\right)_{\mathbf{E}} = (\mathbf{g}_{0} + 2\mathbf{g}_{1}^{\rho})\mathbf{E} + (\mathbf{h}_{0} + 2\mathbf{h}_{1}^{\rho})\mathbf{E}^{2}$$ $$+ (\mathbf{b}_{0} + \mathbf{b}_{1}^{\rho} + \mathbf{b}_{2}^{\rho} + \mathbf{b}_{3}^{\rho}) + (\rho - \rho_{0})(\mathbf{b}_{1} + 2\mathbf{b}_{2}^{\rho} + 3\mathbf{b}_{3}^{\rho})$$ (97) $$\left(\frac{\partial \mathbf{P}}{\partial \mathbf{E}}\right)_{\rho} = \rho \left(\mathbf{g}_{0} + \mathbf{g}_{1}\rho\right) + 2\rho \left(\mathbf{h}_{0} + \rho\mathbf{h}_{1}\right)\mathbf{E} \tag{98}$$ A smooth joint at $\rho=\rho_0$ is produced between the compression and expansion equations of state by requiring that the pressures and the derivative of pressure with respect to density are equal at $\rho=\rho$. For making this joint calculation it is presumed that all the parameters of the compression equation of state are known and that the joint requirements serve to evaluate some of the expansion parameters. With this approach and the use of Eqs. (93), (94), (96), and (97), we obtain the following conditions: $$g_{0} = \Gamma_{0} - \Gamma_{1}$$ $$g_{1} = \frac{\Gamma_{1}}{\rho_{0}}$$ $$h_{0} = \frac{1}{\rho_{0}} (2F_{1} - F_{2})$$ $$h_{1} =
\frac{1}{\rho_{0}^{2}} (F_{2} - F_{1})$$ $$(b_{0} + b_{1}\rho_{0} + b_{2}\rho_{0}^{2} + b_{3}\rho_{0}^{3}) = \frac{c}{\rho_{0}}$$ (99) Evidently three more conditions can be imposed to evaluate the b terms in the expansion equation of state. The conditions we wish to impose are that the expansion equation of state surface pass through three state points identified as follows: $$(P_1, \rho_1, E_1), (P_2, \rho_2, E_2), \text{ and } (P_3, \rho_3, E_3)$$ For convenience in evaluating the b terms in the expansion equation of state, we introduce a new variable R, which is simply the contribution of the b terms to the pressure in Eq. (96). $$R = P - \rho (g_0 + g_1 \rho) E - \rho (h_0 + \rho h_1) E^2$$ $$= (\rho - \rho_0) (b_0 + b_1 \rho + b_2 \rho^2 + b_3 \rho^3)$$ (100) The solution for the b coefficients can now be obtained by inspection by rewriting R in the following expanded form: $$R = \frac{A_0(\alpha - \rho_0)(\rho - \rho_1)(\rho - \rho_2)(\rho - \rho_3)}{(\rho_0 - \rho_1)(\rho_0 - \rho_2)(\rho_0 - \rho_3)}$$ $$+ \frac{A_1(\rho - \rho_0)^2(\rho - \rho_2)(\rho - \rho_3)}{(\rho_1 - \rho_0)^2(\rho_1 - \rho_2)(\rho_1 - \rho_3)}$$ $$+ \frac{A_2(\rho - \rho_0)^2(\rho - \rho_1)(\rho - \rho_3)}{(\rho_2 - \rho_0)^2(\rho_2 - \rho_1)(\rho_2 - \rho_3)}$$ $$+ \frac{A_3(\rho - \rho_0)^2(\rho_2 - \rho_1)(\rho_2 - \rho_3)}{(\rho_3 - \rho_0)^2(\rho_3 - \rho_1)(\rho_3 - \rho_2)}$$ (101) where the A are constants to be determined. The constants are evaluated from the following observations: $$R=0$$ at $\rho=\rho_0$ $$R=A_i \text{ at } \rho=\rho_i \text{ for } i=1, 2, 3$$ $$\frac{dR}{do} = A_0 \quad at \quad \rho = \rho_0 \tag{102}$$ By comparing the conditions in Eqs. (102) with Eq. (100) we can evaluate the constants as follows: $$A_0 = \frac{C}{\rho_0} \tag{103}$$ $$A_{i} = P_{i} - \rho_{i}(g_{0} + g_{1} \rho_{i})E_{i} - \rho_{i}(h_{0} + h_{i}\rho_{i})E_{i}^{2}$$ $i = 1,2,3$ Thus a complete solution is now available for all the constants in the expansion equation of state. However, for the computer calculations it will be expedient to evaluate the b terms from the A_1 terms. This evaluation is performed in two steps: first, multiply all the factors in the numerators of Eq. (101) to obtain series expressions in ρ . For convenience the following difinitions are made: $$a_{0} = \frac{A_{0}}{(\rho_{0} - \rho_{1})(\rho_{0} - \rho_{2})(\rho_{0} - \rho_{3})}$$ $$a_{1} = \frac{A_{1}}{(\rho_{1} - \rho_{0})^{2}(\rho_{1} - \rho_{j})(\rho_{1} - \rho_{k})} \qquad i = 1, 2, 3 \qquad (104)$$ $$i \neq j \neq k$$ Now when the expanded terms are collected into a single series in ρ , the b terms can be evaluated as follows: $$b_{0} = -a_{0}\rho_{1}\rho_{2}\rho_{3} - a_{1}\rho_{0}\rho_{2}\rho_{3} - a_{2}\rho_{0}\rho_{1}\rho_{3} - a_{3}\rho_{0}\rho_{1}\rho_{2}$$ $$b_{1} = \rho_{0}\rho_{1}(a_{2} + a_{3}) + \rho_{0}\rho_{2}(a_{1} + a_{3}) + \rho_{0}\rho_{3}(a_{1} + a_{2}) + \rho_{1}\rho_{2}(a_{0} + a_{3}) + \rho_{1}\rho_{3}(a_{0} + a_{2}) + \rho_{2}\rho_{3}(a_{0} + a_{1})$$ $$b_{2} = -\rho_{0}(a_{1} + a_{2} + a_{3}) - \rho_{1}(a_{0} + a_{2} + a_{3}) + \rho_{2}\rho_{3}(a_{0} + a_{1} + a_{2})$$ $$b_{3} = a_{0} + a_{1} + a_{2} + a_{3}$$ $$(105)$$ Besides computing pressure, the equation-of-state subroutine in a wave propagation computer code is often required to compute sound speed. For the present calculations the sound speed referred to is the bulk sound speed, dependent only on the pressure term. The square of the sound speed is given as the derivative of pressure with density along an isentrope and has the following form: $$\mathbf{C}^{2} = \left(\frac{\partial \mathbf{P}}{\partial \rho}\right)_{\mathbf{S}} = \left(\frac{\partial \mathbf{P}}{\partial \rho}\right)_{\mathbf{F}} + \frac{\mathbf{P}}{\rho^{2}} \left(\frac{\partial \mathbf{P}}{\partial \mathbf{E}}\right)_{\mathbf{O}}$$ (106) Since the present equation-of-state model does not include entropy, the first form for the sound speed cannot be evaluated. However, the sound speed can be determined from the other two derivatives; these are given in Eqs. (94), (95), (97), and (98). # Philco-Ford Equation of State The Philco-Ford model 10 is a three-phase equation of state for metals. It was selected for the present project because it appeared to provide enough flexibility that it could be applied to ceramics and other nonmetals. This equation of state was incorporated into a subroutine described by Goodwin, et al. Our subroutine is organized very differently from Goodwin's, but the equation of state is not modified. This equation of state is described in some detail here because of the unavailability of Goodwin's report. This model treats specifically the solid, liquid, and vapor phases, mixed liquid-vapor and solid-liquid phases, and the phase boundaries. These regions are shown in Figure 15. The solid phase is handled by a Mie-Grüneisen equation of state. The pressure-volume-temperature relation for the solid-liquid mixed phase is the Clapeyron equation. In addition it is assumed that the following ratio is independent of temperature. FIGURE 15 PRESSURE-VOLUME DIAGRAM SHOWING PHASES AND PHASE BOUNDARIES OF THE PHILCO-FORD EQUATION OF STATE $$\frac{\ell}{V} \frac{(T) - E}{(T) - V} \frac{(T)}{(T)} = \frac{\Delta E}{\Delta V}$$ (107) Here $\mathbf{E}_{_{\mathcal{I}}}$ and $\mathbf{E}_{_{\mathbf{S}}}$ are internal energies in liquid and solid. v and v are specific volume of liquid and solid, all defined at the same temperature. ΔE_{Ω} is approximately equal to the heat of fusion at zero pressure. $\Delta V_{\mbox{\scriptsize o}}$ is the volume change from solid to liquid at zero pressure. Then the Clapeyron equation takes the form $$P(T) = \frac{\Delta E_{o}}{\Delta V_{o}} \left(\frac{T}{T_{M}} \right) - 1$$ (108) where T and T are temperature and temperature of melting. The internal energies E and E in the liquid and solid phases in the mixed phase region are computed from the following relations $$E_{\ell} = E_{0} + C T_{M}(T/T_{M}-1) - \frac{\Delta C T_{M}}{2} (T_{M}/T - 1)$$ (109) $$E_{s} = E_{so} + C T_{M}(T/T_{M} - 1) + \frac{\Delta C \cdot T_{M}}{2} (T_{M}/T = 1)$$ (110) where E and E are internal energies at zero pressure on the phase lines on either side of the solid-liquid region. C is the average specific heat at constant pressure in solid and liquid phases. ΔC is the difference between liquid and solid specific heats. The phase line between solid and mixed solid-liquid phases is obtained by equating pressures in the two regions at the same density and internal energy. The phase line between the liquid and the mixed solid-liquid phases is determined by computing the point where the solid fraction of material just reaches zero. The liquid phase equation of state is simply an interpolation function between the phase lines on either side. The interpolation is a combined linear and logarithmic function of density along lines of constant internal energy. The phase line between liquid and more expanded states is given by the Hirschfelder relation up to the critical point. $$\frac{\rho_{\ell}}{\rho_{c}} = 1 + c_{1} \left(1 - \frac{T}{T_{M}} \right)^{1/3} + d_{1} \left(1 - \frac{T}{T_{M}} \right)$$ (111) where ρ_{ℓ} is the density in the liquid phase ρ_{c} is the density at the critical point \boldsymbol{T} and $\boldsymbol{T}_{_{\boldsymbol{M}}}$ are variable temperature and melting temperature $\mathbf{c}_{\mathbf{1}}$ and $\mathbf{d}_{\mathbf{1}}$ are material constants. Above the critical point the phases are divided arbitrarily by the specific volume at 'he critical point. The pressure in the mixed liquid-vapor phase is given by a modification of the Clapeyron equation. where P and P are pressure and pressure at the critical point $\alpha_{\mathbf{a}}$ and $\alpha_{\mathbf{b}}$ are material constants. The internal energies E and E in vapor and liquid states in the mixed-phase region are given by $$E_{v} = E_{o} + C_{v}^{T} - Z_{c}^{RT} \left[(k_{o} + 2k_{1}^{T} T_{c}/T) \frac{\rho_{v}}{\rho_{c}} - \frac{k_{2}^{T} c}{T} \left(\frac{\rho_{v}}{\rho_{c}} \right) \right]$$ (113) $$E_{\ell} = E_{\mathbf{v}} - Z_{\mathbf{c}} RT_{\mathbf{c}} O_{\mathbf{c}} (V_{\mathbf{v}} - V_{\ell}) \frac{P}{P_{\mathbf{c}}} \left[\frac{(\alpha_{\mathbf{a}} - \alpha_{\mathbf{b}})T_{\mathbf{c}}}{T} + \alpha_{\mathbf{b}} - 1 \right]$$ (114) where E is the internal energy of ideal gas at zero temperature C is specific heat of vapor of constant volume $Z_{c} = P_{c} V_{c}/RT_{c}, \text{ nonideal gas compressibility factor at critical point.}$ $T_{c}, P_{c}, V_{c}, \rho_{c} \text{ are temperature, pressure, volume, and density at critical point.}$ ho_v , V_v are density and specific volume of vapor V_ℓ is specific volume of liquid k_o , k_1 , k_2 , α_a , α_b are constants R is the gas constant. The pressure in the vapor state is given by a relation due to Hirschfelder, a generalization of the van der Waals equation of state. $$P = \frac{\rho RT}{1 - b \frac{\rho}{c} + b' \left(\frac{\rho}{\rho_c}\right)^2} - a \left(\frac{\rho}{\rho_c}\right)^2 - a' \left(\frac{\rho}{\rho_c}\right)^3$$ (115) b and b' and material constants a and a' are functions of T/T_{M} . The phase line between vapor and mixed liquid-vapor phases is found by equating pressures in the two regions at the same internal energy and density. The SRI subroutine incorporating the Philco-Ford model is given in Appendix C together with a description of the nomenclature and sample input data for aluminum, beryllium, and titanium. #### IV METHODS FOR DERIVING POROUS MODEL PARAMETERS FROM DATA To derive a set of constitutive relations for porous material it is necessary to have a quantity of material data available. The cost of data acquisition can be reduced by performing only those experiments that will provide the most important data. Several of the common sources for data and the types of data that may be obtained from them are described here. Duplicate sets of information may be
obtained in many categories, but this is often necessary because of the uncertainty in the data from each source. In addition, some data may be obtained at static testing rates and room temperature, whereas the information desired would pertain to impact testing rates and near melting. In the absence of better data, however, the static, low-temperature data can be useful in guiding estimates. With the available set of data summarized, the methods used for constructing the material model are developed. This construction proceeds in two steps. First the data are used to construct graphic forms for such functions as the compaction curve and the thermal strength reduction factor. When all the necessary functions have been constructed, a set of mathematical models describing each aspect of the constitutive relations for porous materials is selected, and the parameters for these models are chosen by fitting them to the appropriate functions. # Data Sources For most materials, some handbook data are available for solid and possibly for porous material. The thermal expansion coefficient for the solid material aids in constructing the intermediate surface for the porous material and guides the selection of the Grüneisen ratio for solid and porous material. The bulk modulus aids in constructing the intermediate surface and also in reducing Hugoniot data into separate pressure and deviator stress components. The Grüneisen ratio and Hugoniot parameters for the solid are indispensible in constructing the equation of state for the porous and solid material. Sound speeds and the Poisson ratio can be helpful in determining shear and bulk moduli from Hugoniot data. The shear modulus is also helpful in interpreting Hugoniot data. Thermal strength reduction information is usually available from slow testing-rate experiments and can give a lower bound on the true thermal strength reduction factor for dynamic experiments. The yield strength can aid in interpreting Hugoniot data and in providing fracture parameters for porous and solid materials. Quasi-static one-dimensional compression experiments are often conducted on porous materials to obtain the crush curve, that is, a loading line across the compaction surface in energy-pressure-volume space. If intermediate unloading and reloading occur during the compression experiment, bulk moduli may be obtained to aid in determining the intermediate surfaces for the porous material. If lateral stresses are measured as well as axial stresses, an indication of the magnitude of the deviator stress is obtained. Impact experiments can provide loading and unloading paths and the equation-of-state surface for the solid and the constitutive relations for the porous material at the appropriate testing rates and temperatures. If multiple embedded gages are used and a Lagrangian analysis is performed on the resulting stress or velocity records, unloading moduli may be obtained for construction of the intermediate surfaces of the porous material. If a Lagrangian analysis is not performed, it will be necessary to construct a possible set of constitutive relations and then simulate the experiment with a wave propagation computer program. If the computed stress or velocity histories match the experimental results closely enough, it is assumed that the constitutive relations are correct. Electron beam and x-ray sources provide a means for nearly constant volume heating of the material; this condition allows for a study of the constitutive relations in a direction unobtainable by other means. Usually stress or velocity gages provide records at several points in the target. Impulse may also be measured. Although the measured results do not give any equation-of-state information directly, important data can be obtained by estimating the complete set of constitutive relations for the porous material and then attempting to simulate the entire experiment with a wave propagation computer program. Modifying the constitutive relations until the computed histories match the gage measurements provides evidence about the crush curve in the energy direction, the Grüneisen ratio for porous material, the moduli in the porous material, and the vapor equation of state. To guarantee that the resulting set of constitutive relations will be applicable to a wide range of behavior, the radiation data base must include experiments in which the radiation depth is both shallow and deep, and the fluence levels must range from those that cause only yielding up to those that cause significant vaporization. # Construction of the Constitutive Relations Constitutive relations for a porous material are developed in two stages. First all the data are gathered, and all the necessary functions and parameters are estimated. However, much of the data, such as attenuation data and electron-peam and x-ray measurements, cannot be used directly to construct the constitutive relations. Therefore, the next stage is to use the estimated relations to simulate some of the experiments with wave propagation calculations. In this stage the initial constitutive relations are modified to provide a satisfactory match between the recorded stresses or velocities and the computed values. In the following discussion the functions required for the constitutive relations are listed and methods for making initial estimates are described. Construction of the constitutive relations for a porous material begins with the determination of the equation of state of the corresponding solid. Hugoniot data, including the bulk modulus, solid density, and Grüneisch ratio must be available. The yield strength and shear modulus, melt energy, and sublimation energies are also necessary to give even a minimal definition to the equation of state. If experimental data are no available on the solid, estimates of some of these quantities can be made. The solid density can be estimated from the theoretical density. For example the density of HfTiO₄ could be estimated by the method of mixtures from the densities of HfO₂ and TiO₂. Moduli, melting, and vaporization parameters of the unknown solid may be obtained from measurements on substances from the same family. Such estimated values should not be regarded as accurate but may be sufficient for treating material that remains porous throughout the calculations. The Grüneisen ratio should be taken from energy deposition experiments if possible. It should provide the relation between internal energy and pressure for specific volumes near the initial specific volume. Impacts may give some circumstantial evidence of Grüneisen's ratio, but only for densities and pressures that are not critical for simulating x-ray depositions. Thermal expansion and specific heat data may be combined to form a Grüneisen ratio as follows $$\Gamma = \frac{\overset{\mathbf{K}}{\mathbf{s}} \overset{\alpha}{\mathbf{t}}}{\overset{\alpha}{\mathbf{t}}}$$ so p (116) where C is the specific heat at constant pressure. However, this method of computing Γ is usually unreliable. To have any meaning, the four quantities must be known at the same pressure and temperature. If possible, Eq. (116) should be based on average values over the range of temperature of interest. Thus we recognize that Γ , $\alpha_{\rm t}$, $K_{\rm s}$, and $C_{\rm t}$ are not constants and that average values obtained in the temperature, pressure, and density ranges of interest must be used. The development of constitutive relations for the porous material begins with the construction of a series of functions: a thermal expansion function, thermal strength effect, compaction curve, fracture curve (fracture strength as a function of porosity), bulk moduli as a function of porosity and energy, rate functions for pore collapse, and a deviator stress function. These functions cannot be treated independently. Normally one attempts an initial construction of each function and then modifies them slightly so that they do not conflict in their representation of a porous material. These functions are presented here in an arbitrary but possible order that might be followed in constructing the functions. # Thermal Expansion Functions The thermal expansion effect, referred to in Eqs. (18) and (19) governs part of the intermediate surface construction. Usually $\alpha_{\mathbf{t}}$, the volumetric thermal expansion coefficient can be obtained from room temperature measurements. If possible, it is important to obtain an average value that is valid from room temperature to melting. Such a value aids in determining the Grüneisen ratio. If the energy and density at incipient melt, E_M and $\rho_{\mathbf{M}}^{\mathbf{i}}$, are available for an initial density $\rho_{\mathbf{O}}^{\mathbf{i}}$, then Eq. (20) provides the approximate result $$\Gamma = \frac{K}{\rho \frac{S}{SOM}} \begin{pmatrix} \rho \frac{i}{O} \\ -\frac{i}{O} \\ \rho \frac{i}{M} \end{pmatrix}$$ (117) If this Grüneisen ratio conflicts with that in the solid equation of state, adjustments must be made based on the relative certainty of the two ratios. ## Thermal Strength Effect As a material is heated, its strength is usually reduced. Handbook data such as that shown in Figure 16 are often available to guide in constructing this function. The analytical function representing the strength effect is constructed from two parabolas as shown in Figure 12. The five parameters shown in the figure are two abscissas, an ordinate at the joint between the parabolas, and the midpoint distances from straight lines. These values can all be easily selected from a strength-energy curve. FIGURE 16 VARIATION OF STRENGTH WITH TEMPERATURE FOR 1100 ALUMINUM: EXAMPLES OF THERMAL STRENGTH REDUCTION FUNCTIONS If a set of electron-beam data, such as that of Shea et al. 28 on copper, is available, it should be used. These data have the advantage of representing the heating rate and loading durations of most interest. ## Bulk Modulus The bulk modulus varies
as a function of both porosity and internal energy. In the model we have presumed that the thermal strength effect also governs the reduction of the modulus. If this is not true, an additional function should be used. Data may be assembled in the form shown in Figure 17, which also shows the theoretical variation of modulus with porosity from Eq. (11). The static data are from reference 29. All the data may be plotted on a single curve by using $\mathbf{k} = \mathbf{K}_1/\mathbf{f}(\mathbf{E})$ as the ordinate and $\mathbf{p}_0^1 = \mathbf{p}_0^1(1 + \Gamma \mathbf{p}_0 \mathbf{E}/\mathbf{K}_0)$ as the abscissa. From the fit of the $\mathbf{k}_1, \mathbf{p}_0^1$ data to the model curve, an appropriate value of K can be chosen. This value of K may disagree with that from ultrasonic data. In case of conflict, a choice must be made based on the relative reliability of the data and on the importance of the effects attributable to each measurement (attenuation would depend on the unloading modulus; precursor arrival would follow sonic velocity). ## Compaction Curve The compaction curve at zero internal energy is constructed from a combination of static compaction data and Hugoniot data on porous materials. The Hugoniot data should be modified before plotting, as shown in Figure 18. Here Eq. (22), the expression for pressure on the intermediate surface has been used to eliminate the effect of internal energy in reducing the pressure and ρ_0^{i} . The zero-energy pressure and density are then $$P_{Z} = P/f(E)$$ (118) FIGURE 17 VARIATION OF BULK MODULUS WITH POROSITY AND INTERNAL ENERGY FIGURE 18 HUGONIOT DATA PLOTTED ON THE ZERO-ENERGY REFERENCE PLANE $$\rho_{Z} = \rho \left(1 + \frac{\Gamma \rho_{SO}^{E}}{K_{S}} \right)$$ (119) The pressures in Figure 18 were not modified because $f(E) \cong 1.0$ for the impacts up to 120 kbar, and the higher pressure points were assumed to lie on the solid equation of state, not on a compaction surface. With the data shifted according to Eqs. (118) and (119), there should be a unique, zero-energy compaction curve generated. This compaction curve can be fitted to any of the four models included in PEST. With the data in pressure-volume or pressure-density form, the POREQST model is the easiest to use because it requires the input of a selected set of coordinates along the compaction curve. The Holt, Carroll-Holt, and Herrmann $P-\alpha$ model parameters can also be easily selected from the plot, but there is no guarantee that the entire analytical function will fit the data. Therefore if one of these $P-\alpha$ formulations is chosen, it is advisable to make a $P-\alpha$ plot of the data and the compaction curve of the model to assure that the fit is satisfactory. #### Rate Effects Loading rate or load duration has some effect at all testing speeds. However, the effect may not be important in comparing data from tests that differ only by an order of magnitude in loading rate. In these cases it is often possible to use a rate-independent model to describe rate processes. If the data strongly indicate the presence of rate effects, then these effects may be fitted to one of the rate-dependent models. For rate-dependent compaction, each of the three models has only one free parameter. That parameter can best be selected by constructing a series of loading curves as a function of the parameter, as shown in Figure 19, and comparing the curves to the data. Alternatively, it may be desirable to select the appropriate time constant or viscosity coefficient based on known shock-front thickness, void growth information, or other auxiliary data. The loading curve prescribed by this choice of the time parameters should be checked by comparing it with the data. FIGURE 19 RATE-DEPENDENT PRESSURE-VOLUME PATHS GENERATED WITH THE HOLT MODEL AT SEVERAL LOADING RATES # **Deviator Stress** Even weak porous materials sustain some shear or deviator stress. However, this stress is not available from dynamic one-dimensional planar experiments and is usually not obtained in static experiments. The measured stress is a sum of the pressure and deviator stress in the direction of propagation. With no experimental constraints on the magnitude of the deviator stress, the analyst often presumes that there is none: this choice has prevailed among users of $P-\alpha$ models. If it is desirable to postulate the presence of a deviator stress, some circumstantial evidence may be available to guide the prescription: - Strength of the material in static tensile or compressive measurements. - An initially large unloading modulus corresponding to K+4G/3 followed by a gradual reduction to the expected bulk modulus. - The shear strength of the solid material. - The difference between the stress compaction surface resulting from impacts and compaction surface from electron beam experiments (which represents only pressure). Together these data can be used to prescribe a shear modulus and initial yield strength, plus a work-hardening modulus that will allow the yield strength to reach the solid value at consolidation. # Minimum Data Required for Characterizing Porous Materials Often it is necessary to construct constitutive relations for a material for which there are few data. A minimum number of experiments must be planned to provide the needed data. To discuss this problem we have divided the constitutive relations into three groups: solid equation of state, compaction and intermediate surfaces, and fracture behavior. The determination of the solid equation of state requires several well-instrumented Hugoniot and attenuation experiments plus some electron beam or x-ray measurements. At least three Hugoniot flyer-plate impact experiments should be planned at three stress levels spanning the expected range of interest. Each impact should have multiple, embedded gages. These experiments yield three Hugoniot points and three unloading paths, providing the Hugoniot function, bulk modulus, and estimates of yield strength and shear modulus. These Hugoniot impacts should be supplemented with at least two attenuation experiments to verify the unloading behavior. To explore the high energy states of the solid it is necessary to conduct some electron beam or x-ray experiments. For electron beam experiments a choice must be made between voltage levels (which determine depth of deposition and uniformity of the radiant energy through the material) and total fluence levels. A pressure-energy relation is needed that spans from low energies to the highest values of interest in the x-ray simulations. A low-voltage beam gives a range of internal energies in a single test and is therefore well-adapted for a rapid survey of material over a wide range of internal energies. Two or three tests covering the range of energies of interest are probably enough if accurate depth-dose profiles and stress records are obtained. Because of the usual variability of electron-beam data, each experiment should be replicated three or more times. The electronbeam records are used to compare with stress or velocity histories computed in a wave propagation simulation. In preparation for this simulation the impact data must have been used to generate a complete equation of state. Then the electron-beam data provide a basis for altering the Grüneisen ratio, sublimation energy, and other vapor-state parameters. The compaction-surface and intermediate surfaces are also obtained from a combination of electron-beam and impact data. There is considerable material variability and a large change in unloading modulus as a function of porosity in porous materials. Therefore, at least five Hugoniot impacts with multiple embedded gages should be performed to obtain Hugoniot points on the compaction surface and unloading moduli to define the intermediate surface. For x-ray simulations the most important information is the initial yield point on the crush curve; therefore, this region should be emphasized in the impact experiments. At least two attenuation experiments (thin flyer impacts) should be performed to verify the unloading moduli that govern attenuation. A complete pressure-energy curve to melting should be obtained from electron-beam or x-ray data. This curve is essentially that given by JRPWS in Figure 11. One good record with a depth-dose profile that provides the required range in energy would be sufficient, but two or three tests are usually required to give sufficient accuracy in deposited energy over the entire range. The low-energy portions of the pressure energy profile (JRPW in Figure 11) determine the pressure-energy relation on the intermediate surface, while the higher energy portions determine the compaction surface. The most important information is the peak pressure on the pressure-energy curve (point W in Figure 11) because this pressure generally governs the peak recorded stress in x-ray experiments. The electron-beam experiments should be performed with the shortest deposition time possible. During a large deposition time, wave propagation reduces the peak pressures, smooths out the features of the wave, and generally causes a loss of detail. The depth-dose profile, total fluence, and flux history should be measured and used in the computational simulation of the electron beam experiments. Fracture in porous materials requires more of the same type of data needed for solids because fracture may begin at many porosities. For solids, impact experiments are performed in which rarefaction waves interact and produce tension for a brief period. Since the fracture process is time-and-stress-dependent, tests must be performed at a range of stress levels and stress durations. The stress and time ranges must span those of interest, and the stress range should include one point below the damage threshold and one just above to ensure accurate definition of the threshold stress. The number of fracture experiments may be minimized by using tapered-flyer
impacts that provide a range of tensile stress durations in each impact. At least three tapered-flyer experiments with a range of damage are required to determine a fracture model at a single initial porosity. This requirement is valid for the SRI ductile and brittle fracture models, the Tuler-Butcher model, and any other model that recognizes both stress- and time-dependence of fracture. Electron-beam experiments can aid in determining the fracture parameters under radiation or at high internal energies. The data from the electron beam experiments should be viewed as an aid in adjusting the model for energy effects and not for the initial construction of the model. Fracture, even in ductile materials, is strongly dependent on stress level; hence a test technique in which stress can be controlled to a few percent and measured even more accurately is necessary for model construction. #### APPENDIX A ## USER INFORMATION FOR PEST SUBROUTINE This appendix contains instructions for using PEST, the generalized porous equation-of-state model, in a wave propagation calculation. Flow charts, nomenclature, and listing of PEST are presented. The function TSQE utilized by PEST is described in Appendix B. Although pressure and deviator stress are computed for all porous materials, the PEST subroutine calculates only pressure. Then an auxiliary subroutine is called to handle the deviator stress. In SRI PUFF the stress calculations are controlled in a subroutine called HSTRESS. This subroutine acts as a switch to determine which solid equation of state, which porous pressure model, and which deviator stress model are used for each material. The flow chart for the subroutine is shown in Figure A-1. All of the stress calculating subroutines are fully isolated from the COMMON variables for stress, energy, time, etc. Thus these subroutines can be used to provide partial information about stresses (as they might for the components of a composite), or auxiliary information (for porous and fracturing material), or they may be called within an iteration loop for repetitive stress calculations at a single time. Within PEST there are CALL's to three solid equations of state: EQST, ESA, and EQSTPF. The subroutines ESA and EQSTPF are described and listed in Appendices D and C of this report. EQST, containing the standard Mie-Grüneisen and PUFF expansion equations of state, is in Reference 31 and is similar to that in Reference 9. FIGURE A-1 FLOW CHART OF HSTRESS, STRESS-SWITCHING ROUTINE FIGURE A-1 FLOW CHART OF HSTRESS, STRESS-SWITCHING ROUTINE (Concluded) # Deviator Stress Models The special deviator stress models are described in Reference 32 (models 1, 2, 3, and 4), Reference 12 (model 5), and References 11 and 33 (model 6). The standard deviator stress option in SRI PUFF includes elastic-plastic behavior with work hardening and Coulomb friction. Except for the Coulomb friction, this model is like that given in the PUFF 66 manual. In the standard model the yield strength at the end of a time step is given by $$Y_{C} = Y - Y_{ADD} \Delta 0 + \beta P$$ (plastic) = $Y + \beta P$ (elastic) where Y is the yield strength at the beginning of the time step $Y_{\mbox{ADD}} \ \mbox{is the work-hardening modulus in the computationally convenient }$ form of $\partial Y/\partial o$ P pressure β. Coulomb friction factor. The value of β is derived by examining the usual forms of the Coulomb law: $$\tau_{\mathbf{Y}} = \mathbf{c} + \sigma_{\mathbf{N}} \tan \varphi \tag{A-2}$$ $$\sqrt{J_2} = k + 3 \alpha_C P \tag{A-3}$$ where $au_{_{ m V}}$ is the shear stress at yield c is the cohesion $\boldsymbol{\sigma}_{_{\!\boldsymbol{N}}}$ is the normal stress on the yielding surface ϕ is the angle of internal friction J_2 is the second invariant of the deviator stress tensor k, α are constants. Equation (A-2) is the usual form employed in soil mechanics, while Eq. (A-3) is that proposed by Drucker and Prager as a three-dimensional form of (A-2). In our calculations we took the three-dimensional form of Drucker and Prager and related the standard material constants c and ϕ to k and α $$k = \frac{\sqrt{3} c \sqrt{N_{\varphi}}}{1 + N_{\varphi}/2}$$ (A-4) $$3 \alpha_{c} = \sqrt{\frac{3}{2}} \frac{N_{\phi} - 1}{1 + N_{\phi}/2}$$ (A-5) where N = $\tan^2(\pi/4 + \phi/2)$. From these relations the corresponding values of Y (initial yield) and β can be found $$Y_{o} = \frac{3c\sqrt{N_{\phi}}}{1 + N_{co}/2} \tag{A-6}$$ $$\beta = \frac{3}{2} \frac{\sqrt[N]{\phi - 1}}{1 + \sqrt[N]{\phi}/2}$$ (A-7) At the end of a time step during PUFF calculations the yield value Y is increased by $Y_{ADD}^{\Lambda\rho}$ if yielding occurred but the pressure factor in Eq. (A-1) is rot added on. As in other yielding models, the deviator stress is limited to $2Y_{ADD}^{\Lambda\rho}$ at each time. Any of the above deviator models (except 6) can now be used in conjunction with PEST. An appropriate means for varying the elastic moduli and relating the one-dimensional strain to the plastic-strain in the solid for model 6 have not been found. Thus model 6 should not be used with PEST. # Calling Procedure PEST is called at two points in a wave propagation code. The first CALL occurs in the initializing subroutine (GENRAT in PUFF) at the place where material properties are inserted. At this CALL, the original solid density (ρ_{O}) and the Hugoniot parameters (C, D, S, Γ = G) must be available in COMMON). Also the initial porous density (ρ_{O} = RHO(M)) must be available and is read in before the CALL statement. Additional material data for each model used are read in directly by PEST during the initializing CALL: they are not available to the rest of the program. All other input and output variables are inserted through the CALL statement. The CALL statement used in GENRAT is CALL PEST(LS, IN, A1, A2, A3, A4, A5, M, EXMAT(M), RHO(M), A6, RHOS(M), A7, A8, A9, All, All, Al2, Al3, C(M), D(M), S(M), G(M), Al4, YO(M), Al5, Al6, CZQ(M), CWQ(M), where the first parameter (LS) indicates initialization when set equal to zero. After initialization for the first porous material, LS is set to 1 in PEST. The second parameter (IN) is the file containing the input data. The A's represent variables that are not used during this CALL. The parameter M is the material number. EXMAT(M) is sound speed, and CZQ(M) and CWQ(M) are quadratic and linear viscosity coefficients. These three quantities (viscosity coefficients for POREQST model only) are determined during initialization in PEST and returned to GENRAT. During this CALL, the subroutine reads cards required for each of the equation-of-state models employed and initializes its internal array variables. The input information is described in the following section. The second and all subsequent CALLs to PEST are made to obtain the pressure in a wave propagation calculation. In SRI PUFF the following CALL statement is in the subroutine HSTRESS: CALL PEST(2,5,NPR(M),H(J,1),J,T(J),DT,M,CS(J),DH,DOLD,RHOS(M),RHOI(J), P(J), PST1(J),AST1(J),EH, EOLD,F,C(M),D(M),S(M),G(M),MUM,YADDM,RVV(J), ENV(J),CZJ,CWJ) The value of the first parameter given (LS = 2) signifies that press registry is to be computed. The indicators NPR(M) and H(J,1) specify which solid equation-of-state subroutine is to be used and the state of stress in the material (compression, tension, or recompression). The J,DT,CS(J), DH, and DOLD,P(J),EH and EOLD,F,MUM,RVV(J), and ENV(J) are the cell number, time step, cell sound speed, present and previous densities, cell pressure, present and previous energies, thermal strength reduction factor, shear modulus, relative void volume, and void density, respectively. The RHOI(J), PST1(J), and AST1(J) are the previous time intermediate surface density, rate-independent pressure and rate-independent distension ratio. # Input Information for All Models The subroutine PEST is in two parts: the first handles reading and initializing, and the second (beginning at location 1000) handles pressure computations. During the initializing portion, a set of six indicators is first read in to indicate which porous equation of state models are to be used under the three conditions considered: compression, tension, and recompression. Recompression is assumed to apply after fragmentation occurs. Next, one line of data that is common to all models is read in. Then data are read in for rate-independent models for each of the three conditions, and subsequently for the rate-dependent models for each of the three conditions. Arrays are repeated wherever possible. Table A-1 gives values for each of the six model indicators: KCS, KTS, KRS, KCD, KTD, AND KRD. Non-zero values of the indicators refer to the models as shown in Table A-1. Tension and recompression model indicators are set to zero when it is desired to utilize the compression model data again. The arrays are then repeated and reinitialized with TABLE A-1 DEFINITION OF INDICATORS FOR PEST MODEL OPTIONS | Indicator | Value | Model | |-------------------------------|-------|----------------------| | Rate-independent compression | 1 | POREQST | | was . | 2 | Holt | | KCS | 3 | Carroll-Holt | | KRS | 4 | Herrmann P-alpha | | | 5 | Hendron* | | Rate-independent tension | 1 | Constant strength | | | 2 | Fracture mechanics* | | KTS | 3 | Carroll-Holt | | Compression with rate effects | 1 | No rate dependence | | | 2 | Linear viscous void | | | 3 | Holt | | KCD or KRD | 4 | Butcher P-alpha-tau | | Tension with rate effects | 1 | No rate dependence | | | 2 | NAG ductile fracture | | KTD | 3 | NAG brittle fracture | ^{*} Not yet implemented. appropriate changes in sign. When no rate dependence is desired, it is permissible to specify all zeros for the dynamic indicators. A sample of these indicators is shown in Figure A-1. The format used is A10,16, I2,I2. The data for each model are provided in the order of the indicators. These data used the formats (A10,I10),4(A10,E10.3), or
(A10,7E10.3). The sample data are appropriate for porous tungsten. The meaning of each parameter in the data can be found in the nomenclature list below. In many cases, there are optional ways to insert the data. $\Gamma_{\sim r}$ the data common to all models, AK, the initial modulus, may be inserted as $-G_g$, the shear modulus of the solid. In this case PEST computes AK from Eq. (11). If the AK value provided is larger than $K_g \rho/\rho_{so}$, AK is reset to $K_g \rho/\rho_{so}$. In the POREQST model the fifth density in the RHOP array is the consolidation density. If this value is omitted, PEST computes it by finding the density appropriate to the P2 value in the last density region. If desired, an array of quadratic and linear artificial viscosity coefficients can be inserted following the RHOP array. If these arrays are omitted, COSQ is set to 4, and Cl is 0.15. The fifth members of each of these arrays are returned to GENRAT and are used as the viscosity coefficients for the solid. In PORHOLT the consolidation density, RHOP5, may be inserted as the consolidation pressure. Then PEST computes the appropriate consolidation density from this pressure. Input for the Carroll-Holt model may take several forms. If Y_{CH} and ϵ are used and YCH is named as shown in Figure A-2, these values are used directly. This value of YCH is not a pressure on the compaction curve but a solid yield strength, which governs compaction. Instead of Y_{CH} , the pressure on the compaction curve at the initial density, PY, can SAMPLE MODEL INDICATOR DATA FOR POREQST(C) AND CARROLL-HOLT(T AND R) RATE-INDEPENDENT MODELS AND LINEAR VISCOUS VOID AND DUCTILE FRACTURE RATE-DEPENDENT MODELS: 1.200E+10 1.4566+01 1.000F+10 YADDP = 4.000E+n9 BHOP1= 2.000E+09 4.100F+09 6.000E+09 4.6 9.0 1.050F+12 YZERO= YADDP= YADDP= YADDP= TER7 4.000E+19 PY 1.0006-14 -8.000E+19 -2.000E+09 020000 1.456E+n1 1.845E+01 1.890E+01 010303 KCD.TD.KD 18 2.083E+n1 DPDRHU DELP= DELP= UELP= 2.100E+12 MUP= 9.300E+09 EPS POROUS DATA USED FOR ALL MODELS: 6.500E+10 A.200E+10 1.000E+10 2.000F+11 CARROLL-HOLT DATA: KCS, TS, RS PORHOLT DATA: RHOP5 = POREQST DATA: E0803 D P2= P2= **P2=** RHOP= NREGE # HUA 9 .: 2.000E+11 TER7 = 1.000E+10 1.000E-14 LINEAR VISCOUS VOID OR DUCTILE FRACTURE DATA: -1.000E+10 TER7 = 1.000E+10 EPS = 2.000E+11 PY 1.000E+10 PC CONSTANT STRENGTH DATA: HERRMANN P-ALPHA DATA: PY # PY # 8 80 TER = -5.000E-04 -5.000E-04 1.000E+10 1.000F-04 1.300E+10 1.900E+10-1.900E+09 3.4 DYNAMIC PORHOLT OR BUTCHER P-ALPHA-TAU DATA: TPM= 5.000E-1.8 FIGURE A-2 SAMPLE INPUT FOR PEST SUBROUTINE be inserted. Also the consolidation pressure, PC, may be provided instead of ϵ . The subroutine then computes the appropriate value of ϵ . However, the functional form of Eq. (53) does not permit a value of ϵ that is appropriate for all values of PC/PY. If the requested value of PC is too small, it will be adjusted upward in the program to the minimum permitted. The three possible forms of the data are shown in Figure A-1. This data card also contains TER7, the value of void volume at which separation occurs in tension. If TER7 is read in for the compression model, it is available if the tension model is a repetition of the compression model. TER7 has no meaning in compression. Only one parameter, TER1, is used for the linear viscous void model. However all seven parameters for NAG ductile fracture can be inserted for the linear viscous model; they are then repeated, with no sign changes, for the NAG model. The nomenclature list is followed by a flow chart for PEST in Figure A-2. A sample impact calculation is exhibited in some detail in Figures A-3 through A-7. The stress histories in Figure A-7 indicate the character of the waves produced by the impact. The subroutine listing follows the results of the sample calculation. # NOMENCLATURE OF PEST | Formal and External Parameters | Definition/Units | |--------------------------------|--| | LS | Initializing indicator: O Initialize for first porous material (Reset to 1 in PEST) 1 Initialize for other materials 2 Compute pressure for each porous material | | NPRM | Indicator designating which solid equation of state pressure model to be used | | H(and IH) | Indicator telling state of material: S Solid P Porous compression T Porous tension Q Porous recompression R Recompression after fragmentation Z Fragmented Coordinate cell number | | TJ | Spall parameter; equals zero when spallation occurs. | | DT | Time increment, sec | | м | Material number | | c | Sound speed, cm/sec | | D | Current cell density, g/cm 3 | | DOLD | Previous cell density, g/cm ³ | | RHOS | Solid material density, g/cm ³ | | RHOI | Previous value of density at zero pressure and energy on the intermediate surface, g/cm ³ | | P | Pressure at a cell, dynes/cm ² | | PST1 | Previous value of rate-dependent pressure, dynes/cm | ASTI Previous distension ratio for a point on the rate-independent pressure curve E Current internal energy estimate for a cell, ergs/g EOLD Previous value of E, ergs/g F Thermal strength reduction factor EQSTCM Solid bulk modulus and first coefficient in Hugoniot relation, dynes/cm² EQSTDM Quadratic coefficient in Hugoniot relation, dynes/cm² EQSTSM Cubic coefficient in Hugoniot relation, dynes/cm² EQSTGM Grüneisen ratio MUM Current shear modulus, dynes/cm YADDM Work-hardening modulus, dynes/cm² RVV Relative void volume ENT Void density, number/cm³ CZJ Coefficient of quadratic artificial viscosity CWJ Coefficient of linear artificial viscosity Input-Related Variables AK Porous Bulk modulus defined at density RHOP(MP,1,1), dynes/cm COSQ(MP, I, N) Coefficient of quadratic artificial viscosity, with I=region number for POREQST model C1(MP,I,N) Coefficient of linear artificial viscosity, with I=region number for POREQST model Maximum deviation from linear pressure DELP curve for given POREQST region, dynes/cm Slope of rate-independent porous pressure **DPDRHO** equation just beyond elastic limit, dyne-cm/g **EPS** Parameter introduced to give finite consolidation pressure for Carroll-Holt model Rate-dependent compression, recompression KCD, KRD, KTD and tension model indicators KCS, KRS, KTS Rate-independent compression, recompression and tension model indicators MP Porous material number N Array subscript variable = 1,2,3 corresponding to compression, tension, and recompression Porous material number corresponding NPM to material number M Number of porous regions in POREQST NREG mode1 PC Consolidation pressure for Herrmann P-alpha model PORA, PORB, PORC (MP, I, N) Calculated coefficients of porous rateindependent pressure or density relation PY Pressure corresponding to initial yield point on compaction curve Pressure on compaction curve of POREQST P1 model at RHOP(MP,1,1) Pressure on left-hand side of each **P2** region for POREQST model, dynes/cm Density used for initial porous data, RHOP(MP, 1, 1)g/cm RHOP(MP, I, N) Porous densities for I=region number used by POREQST model, g/cm RHOP(MP, 5, N) Density at consolidation, g/cm^3 | TER(MP,1,N) | Growth constant = $3/(4)$, cm ² /dyne/sec | |-----------------------------|--| | TER(MP,2,N) | Growth threshold, dynes/cm ² | | TER(MP,3,N) | Nucleation radius parameter, cm | | TER(MP,4,N) and TSR(MP,6,N) | Parameters in nucleation function, no./cm ³ /sec and dynes/cm ² : N=TSR(MP,4,N)*exp((P-TSR(MP,5,N))/ TSR(MP,6,N)) | | TER(MP,5,N) | Nucleation threshold for Ductile
Fracture and static pressure for
Constant Strength model, dynes/cm ² | | TER(MP,7,N) | Relative void volume at which fragmentation occurs | | трн | Time constant (sec) associated with Dynamic Porholt and Butcher P-alpha-tau models | | YADDP(MP, I, N) | Increment of yield strength, for I=region number in POREQST model | | ҮСН | Pressure on compaction curve at RHOP(MP,1,1) in Carroll-Holt model, dynes/cm ² | | YZERO | Initial yield strength, dynes/cm ² | | Other Internal Variables | | | ALFD | Dynamic distension ratio for current pressure, between elastic and rate-independent values | | ALFD1 | Previous value of dynamic distension ratio | | ALFL | Distension ratio corresponding to current elastic pressure and density | | ALFS | Current distension ratio for a point on the rate-independent pressure curve | | | 1.2 | |-------------|---| | BULK | Current value of bulk modulus, dynes/cm ² | | CJ . | Current sound speed calculated in solid equation of state subroutines except when $CJ = 1$. | | DREF | Density at P-V plane, computed by removing effect of thermal expansion at constant pressure, DREF=TF*D,g/cm | | DS | Solid material density, g/cm | | P | Previous value of pressure, dynes/cm 2 | | PEL | Pressure based on elastic relations, dynes/cm | | РЈ | Current pressure, dynes/cm ² | | PS | Solid pressure, dynes/cm ² | | PST | Pressure based on rate-independent pressure model | | PTH | Threshold pressure for solid, dynes/cm ² | | RVV | Current relative void volume; takes on negative value to indicate fragmentation | | RVV1 | Previous value of relative void volume | | TF | Thermal expansion factor used to relate current density on intermediate surface to reference density at zero energy and constant pressure | FIGURE A-3 FLOW CHART FOR PEST SUBROUTINE #### PEST INITIALIZATION - RATE-INDEPENDENT MODELS FIGURE A-3 FLOW CHART FOR PEST SUBROUTINE (Continued) # PEST INITIALIZATION - RATE-DEPENDENT MODELS KCD READ DATA AND LINEAR VISCOUS VOID INITIALIZE FOR OR DUCTILE FRACTURE RATE-DEPENDENT COMPRESSIVE DYNAMIC PORHOLT KCD MODELS. BUTCHER P-ALPHA-TAU N
= N + 12 KTD KTD 0 REPEAT LINEAR VISCOUS VOID REPEAT OR READ FOR DUCTILE FRACTURE DATA FOR RATE-KCD DEPENDENT READ BRITTLE FRACTURE AND TENSILE MODELS. FRAGMENTATION 770 KRD 800 0 REPEAT REPEAT LINEAR VISCOUS VOID INITIALIZED ARRAYS FOR KCD REPEAT DYNAMIC PORHOLT RATE-DEPENDENT RECOMPRESSION REPEAT BUTCHER P-ALPHA-TAU MODELS. 900 RETURN MA-2407-16 FIGURE A-3 FLOW CHART FOR PEST SUBROUTINE (Continued) # PEST COMPUTATION OF PRESSURE - COMPRESSION PATH DREF/RHOS < 1 TEST FOR FRAGMENTATION 2000 IRVVI No COMPUTE CURRENT ELASTIC MODULI COMPUTE BULK, MUM, PEL AND ELASTIC PRESSURE PEL. < 0 PEL > 0 IS COMPRESSION PATH; PEL PEL < 0 IS TENSILE PATH. > 0 KCRS - KCS CHOOSE BETWEEN COMPRESSION (P) H - Q AND RECOMPRESSION (R) ROUTES. H # Z No KCRS - KRS KRS - 0 KCRS - KCS N - 3 CALCULATE COMPACTION CURVE PRESSURE AND CHECK POREOST FOR CONSOLIDATION. COMPUTE COMPUTE SOLID AND STATIC KCRS PORHOLT PRESSURES (PS AND PST). PS, PST 1090 CARROLL-HOLT PS < PST 1118 • No IH . S FIGURE A-3 FLOW CHART FOR PEST SUBROUTINE (Continued) MA-2407-17 # PEST COMPUTATION -- COMPRESSIVE PATH PS < PEL H - S 1300 PJ - PEL DETERMINE STATIC PRESSURE IN PST < PEL COMPACTION REGION. PJ - PST No COMPUTE RELATIVE COMPUTE RVV VOID VOLUME RVV. No IH . S PEL > PST No GO TO DYNAMIC 1310 PRESSURE CALCULATION ROUTE. H = S KCRD - KCD 1900 H - R KRD - 0 KCRD - KRD No No KCRD IH - S > 1 COMPUTE ELASTIC H - S Yes No PRESSURE COMPUTE ALFL DISTENTION RATIO. 1900 COMPUTE DYNAMIC LINEAR VISCOUS VOID PRESSURE DISTENTION RATIO AND HENCE 1900 KCRD DYNAMIC PORHOLT EQUIVALENT SOLID PRESSURE. THEN BUTCHER P-ALPHA-TAU COMPUTE DYNAMIC PRESSURE PJ AND COMPUTE ALFD, PS, PJ, RVV RELATIVE VOID VOLUME. 1900 MA-2407-18 FIGURE A-3 FLOW CHART FOR PEST SUBROUTINE (Continued) # PEST COMPUTATION -- TENSILE PATH FIGURE A-3 FLOW CHART FOR PEST SUBROUTINE (Continued) #### PEST COMPUTATION - TENSILE PATH (Continued) FIGURE A-3 FLOW CHART FOR PEST SUBROUTINE (Concluded) | | | 5 G/CM3
5 OVW/CM2.** ERG/G. * * DVW/CM2.**
5 OVW/CM2.** ERG/G. * * DVW/CM2.**
5 OVW/CM2.**
5 OVW/CM2.**
5 OVW/CM2.**
5 OVW/CM2.**
6 OVW/CM2.**
6 OVW/CM2.**
6 OVW/CM2.**
7 OVW/CM2.**
6 OVW/CM2.**
7 OVW/CM2.**
6 OVW/CM2.**
7 OVW/CM2.**
6 OVW/CM2.**
7 OVW/CM2.**
6 OVW/CM2.**
7 OVW | | 18= 5 6/643
18= 5 DYV/CH2,**, ERG/5, , , DVN/CH2,
18= 5 DYV/CH2, DYN/CH2, DYN/CH2,
18= 5 DYN/CH2,** | 5 G/C43
5 PEST-
5 -PEST-
5 -POREDS
5 -POREDS
5 -POREDS
5 -POREDS
5 -POREDS
5 -POREDS | | IN 5 G/CM3
IN 5 DYN/CM2,*, ERG/G, , , DYN/CM2,
IN 5 DY CM
IN 5 CM, CM,
IN 5 CM, CM,
IN 5 CM, CM,
IN 5 CM, CM,
IN 5 CM, CM, | |----------|--|--|--|--|--|--|--| | | ************ | | | | | | | | | 9999999 <u>5</u> | 95 9559959999 | | 29559 | 25 989999 | | | | | -0.
-0 -0 -0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | MCON = 0
0.
1.840E-01 | 3 | MC34 = 0 | -0-3954 | 4110481E RAN | 0.
0.
0.
0.
1.
0.
1.
0.
1.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | | | -00 -0
-0 -0 -0 -0 -0 -0 -0 -0 -0 -0 -0 | 2.214E+1
RHOP I= | ••• | | 7 4.265E411-3. | 1
ВЕ #1741ч
0. | 1 2.214E+111 00 -0 -0 -0 -0 -0 -0 -0 -0 -0 -0 -0 -0 | | • | #ECKOUT 0 | 1.000E-00
1.000E-00
1.000E-00
2.000E-00
1.000E-00 | 4.000£-01 | 2.500E-01 | 2.500E-09
6.000E-09
2.00UE-09 | 6.000E-01
6.000E-01
MED 10
0 | 000 DPY 001
000 DPY 001
0 0 0 0 0
0 0 0 0 0
0 0 0 0 0 0 0 | | _ | MEZON: 0 0 0 0 0 0 0 126.0 | 1.190E+00 CFP= 003 DPY= 002
3.000E+10 2.000E+00 2.500E-01
3.1 0
1.000E+09 YZER0= 1.000E+00
2.000E-02 5.000E+00 2.000E+00
2.000E-02 5.000E-02 5.000E-02
1.400E+04 YAD0 = 0.
2.500E+09 YAD0 = 0. | TER7 = -04
5.000E-01 | CPF - 000
1.420£-00
0.
0.
0.
5.000£-01- | 1.6206-003
1.6206-000
VZEND- | TER7 = 6.
E MAS CHANGED -0.
-0. 0. 0. | C. 3 4 C. 3 C. 3 C. 3 C. 3 C. 3 C. 3 C. | | SAI PUFF | 1 10 - | 1.1906+00
3.0006+10
1.0006+09
1.0006+09
2.0006+00
2.0006+00
2.5006+00
2.5006+00 | 1.000E-14 TER7
5= 2.388E-04
00 5.00 | RHOS 1.940E+01 CPF 000
5.004E-02-0. 0.
1.550E+12-0.
0.
0. 1.50E+12-0.
0. 1.500E+09 1.500E-01 5.000E-01- | 1.560E-01
4.620E-10
1.050E-12
1.890E-01- | | 1.190E+00
3.000E+10
0.
1.000E+01
5.00E+01
7.500E+01 | | i | 03/21/75 PEST TUMESTEN-TUMESTEN FOAM D COMPARE WITH SHOPT 13402 1.500E-07 5.000E-07 1.200E 1.2 3 0 55 0 0 1.4 30 50 0 0 1.500E-07 5.000E-07 1.200E 1.2 3 0 0 0 1.2 3 0 0 0 1.2 3 0 0 0 1.2 3 0 0 0 1.2 3 0 0 0 1.2 3 0 0 0 1.2 3 0 0 0 1.2 3 0 0 0 1.2 3 0 0 0 1.2 3 0 0 0 1.2 3 0 0 0 1.2 3 0 0 0 1.2 3 0 0 0 1.2 3 0 0 0 1.2 3 0 0 0 1.2 3 0 0 0 1.2 3 0 0 0 0 0 1.2 3 0 0 0 0 0 1.2 4 0 0 0 0 0 1.2 5 0 0 0 0 1.2 5 0 0 0 0 0 1.2 5 0 0 0 0 0 1.2 5 0 0 0 0 0 1.2 5 | RHGS 11.9566-111 11.9566-111 11.9566-111 11.9566-111 11.9566-11 11.9 | TTH - 2.8006007 EPS - 1.0006-14 TE TTH - 2.3006-14 TE TTH - 2.3006-07 FPS - 1.0006-14 TE TTH - 3.3006-07 THE | | 3.447E-12
3.447E-12
MCD.70.RD
MUP-
1.845E-01 | 10 4 10 E | 7.010E+10 1.950E+10 3.000E+10 2.000E+10 3.000E+10 3.000E+10 3.000E+10 3.000E+10 3.000E+10 3.000E+10 3.00E+10 3. | | | 03/21/75
PPEST TUNGSTEN
TG CONFARE MIT
TG CONFARE MIT
1.500E-07 5.
26 34
1.2 2
1.2 2
1.4 30
30 JC | 7.8166-10
1.8466-10
1.006-10
1.006-00
2.0066-00
5.006-02
5.006-02
5.006-03
3.4506-07
3.4506-09 | -2.0006-07 EPS
6-04 PC-1.5576-
7.006-09 9.000
3.0006-09 1.000 | FLVER
3-1016-12
2-0006-40
1-8126-10
-2-0006-11
6-4406-09 | 3.101E-12
1.454E-01
2.100E-12
1.506E-12
1.454E-01
1.000E-10 | 2.0000-11 DELP-
TI'DN DEMSITY- 2.
"ALUE OF CONSOL!
VALUE OF CONSOL!
VALUE OF CONSOL!
VALUE OF CONSOL!
VALUE OF CONSOL!
VALUE OF CONSOL!
VALUE OF CONSOL! | ig t- √ | | | DATE LUP
INPACT T
WEDIT -
JEDIT -
JEDIT -
JEZON-
MEDIT -
MITA - | POLYURE THANKE EGST 7. 16. 16. 16. 16. 16. 16. 16. 16. 16. 16 | 70000000000000000000000000000000000000 | TUMESTEN F
EQST -
VISC -
VIELD -
TENS - | TUNG FOAM
EQST
RHO
RCS. IS.RS
REG.
RMOP
O P2
1 P2 | 3 P.2.
CONSOL 10A1
PY
AB SOLUTE
PY1.000
CONSOL 10A1
FPH
Y IELD | 3 | RECO . DVM/CH2. ERG/G RECO 5-U.1. 6-NFM-NET . DYN/CM2. ERG/G FIGURE A-4 INPUT DECK FOR TEST CASE: DISTENDED TUNGSTEN IMPACT RECO . DYW/CM2. ERG/G RECO . JVH/CH2. ERG/G INITIAL LAYOUT OF FINITE DIFFERENCE GRID FOR DISTENDED TUNGSTEN IMPACT CALCULATION FIGURE A-5 | χο r | (C) 4 | 53- | Y + (L (J) | CHL(J) | C)#0 | 153 | (5) 11/2 | F H | HATEDTAL | Gr. 4D | | |-----------------|---------------|---------------|---|---------------|----------------------|-------------|------------------|-----|---------------|-------------------|--| | Ċ | Ü | 3010 | | C"/SEC | | | ひきひとうさ | | | | | | 9.000E | | 7.36: 60: 4 | | 1.1 56. | | ~ | 1.4/21-02 | • | JULY HIDE TH | 7
S | | | N 1 | | 7.37 × 5.4 | s. | 1.16454.5 | 1.040601 | 1-1-1-1-1-1 | 1.30.4-72 | ٠, | DOLYHOF TH | | | | 7-1111-15 | 1 - 2565 - 1 | 7 . 3r.,E + 1 | | 1.1/6. | | _ | 1.3 MI-12 | c. | T Jerick Tue | | | | 6.667F=P2 | 7.547t- 1 | 7.34. | • | - | | _ | 1.00116-12 | _ | 1.11 Y.10F 1 | • | | | 0.222t-12 | 7.43.5C= | 1.34 E. | | • | - Kant | | 1.1.56-7.2 | C | DOL YOUR TO | 2* | | | 5.77HF-12 | 3.555t- | 7.3MIC+14 | • | • | * H # 10 E = . [-] | | J 31 -02 | | JULY JAFT | :
-
1 | | | 5.3336-12 | 4.133£-: 1 | 7.34. E. | c | 1.1645.3 | 1.9476-11 | 1.4.1.6.11 | 3. HI 3F - 03 | ۰ | JOL VITOR TH | 7* | | | 4.889F-12 | 4.667c- 1 | 7.3H(1.004 | ø, | | 1. H40F1- | 1.300Fell | F-9.46-4 | 45 | DUL VIINE TO | ē | | | | 5.154t-1 | 7.280.00 | c. | | | 1.0006.1 | E- 1/2/ - 1 | 4 | DIT VIDETA | | | | 4.000F-02 | 5.64.75 | 7.34.20.4 | C | ٠ | しいタエ | 1.00000 | 7.341 E-13 | • | TIBELT |
2 | | | | A. A. A. C. F | 7.021 20.4 | A.t. 67E-11 | 1.1246.15 | 1.44.0-11 | 1-1005-10 | • | : | DOLY WAFT | | | | S. (50Fe) | | 7. 301 6 | 1.26.46 .1. | - 7 | 49045 | 11430.11 | 4 4 4 6 | į | Times | | | | S | 17-3-6-1 | 7.3P. P. 954 | 1.21.35 | | - | | C 37. H. D | | TIMESTER | 2 | | | 5-1508-0 | - | 7.34. 5.0.4 | 1.204E+1 | , | 1 -4500 | | Con day a co | | TINGSTEN | | | | 0-2050 | | 7.34.1.07 | I - 2CAF + | 5 | | | O HIME 12 | | LINGSTEN | | | | 5.0505-0 | | 7.3H. C | - | 5 - 1 45E + 5 | 1.96.1F+ | | CUT SHE TO | | TINGSTEN | | | | 5-150F-03 | 4.252E- 1 | 7.381 C+14 | _ | 5-1356+ 5 | 1.4605+111- | | C- 144. | | TINGSTEN | 2 | | | 5.050F-43 | 4.303E-11 | 7.341 E. + 94 | 1.2086.1 | 5.1356.5 | ': | 1-2-10(6-11 | 9.4355-02 | | FINGSTFN | 2 | | | 5. (SrF-n3 | 6.353E=" | 7.3HILE+! | _ | | 9496 | | O MARENZ | | THINGSTEN | 2 | | | S.150F | 1.4146-11 | 7.3A. C | 1.20 HF+1 | 5.135F+75 | 9605+11 | | 1 | | TIMESTEN | | | | 5.0505-0 | 4546- | 7.3405.04 | 1.20AE | , | 9506+1 | 7.00000 | 4. P 14F-F- | | TINGSTE | 7 | | | 0 | 6.5456-13 | 7.34(1.414 | 1.264E+1. | 7 | 14964.1- | 1.0006.10 | | • | TUNSSTEN | · · | | | 3.0005 | 6.5056-1 | , | 4.00E+19 | 4. 4. 7E + 15 | 1-4566+11-1 | 1.0906411 | 4. 4.AF=0.2 | 1 2 | Tiliage 6 DAM | | | | 3.166 | ċ | | | 7 | 4566471 | 0 | 3 | | | | | | 3,331 | 6.567E | • | 91.430 Ju-4 | | 1 9 2 4 5 W | 1-0006-11 | | | | ! B
? ?
. G | | | 3.497 | ċ | | 4.000E+P | 6. | 1203459 | 1.0005 | S. n. 116 - n. 2 | | FOA | | | | 3.667 | ć | | 4.nonE+119 | 7.3 |] . 456F + 11 = | - OCHE | 5.332E-n2 | | | | | | 3. HZHF | 4.67 | • | 4.000E+09 | ÷ | 656F+11 | .000E+11 | 5.5736-02 | | | | | | 3.993 | • | • | 4.000E+39 | 4.9: 38.4.5 | 1.4566411-1 | .000E+11 | 5.814E-02 | • | TUNG FOR | 2 | | | 4.159F | 6.75nE | | 4.000E+09 | 6.4 | 456F . 11 | . nunE+11 | 6.0-55-02 | C | | | | | 4.324E | 6.791 | • | Pondone+ | • | 1.455F+-1-1 | .00FF+11 | 4.2 36E-02 | | THING FORT | ? | | | 4.490E | 6.435E | • | ******* | ÷ | 1.4566.1-1 | 0.005-11 | 6.537E-12 | r; | | | | | 4.655 | 6.679E | | 4.000E+09 | 4.9.3E+14 | | 330E+11 | 6.778F-02 | | | 2 | | | *.
H21E | 4.926E | • | 4.000E+04 | ÷ | | 00000 | 7.0198-02 | c | | 2 | | | 4.986 | 6.974E | | 4.000E+09 | ÷ | | 11+3000 | 7.24rE-12 | c | | 2 | | | 3.1364 | 7.50 | • , | ** FOOF *00 | • | 1.4555 | 11960 | 7.5-16-02 | C | | 2 | | | 3.317E | ٠, | • | ********** | ÷ | 1.456F+1-1. | 1006-11 | 7-742E-02 | c | | Z | | | 2000 | 1676 | • | 600 HUDU-+ | 4.91.3E+1.5 | 1.456F4 [- | 0005411 | 7.9436-02 | | | 2 | | | 20000 | 1000 | • 5 | OUDE + C | • | 1.4565.1 | 009E+11 | 8.224E-02 | c. | | | | | A 410.0 | | • | ********** | • | 305 | . nure+11 | 8.4455-02 | | 404 | 7 | | | 20.0 | 7000 | • | ****** | ÷ | 30E+1 | | H. 7 -6E-02 | | | 7 | | | 145 | 1.3585 | • | ******* | 3 | 201 | • | 047E-0 | | £0 | z | | | 0.310 | | • | ************ | C+MMD6.4 | 1-456[1-1 | • | .198E-1 | | F 0 | 2 | | | A. 6. 64 1 Fand | 7.5476 | • | 0000 | 4 9 35 95 95 | 30E+1 | .000E+11 | 9.449E-02 | | | | | | 40.04 | 7.4145 | ٠. | 4 | 0.35.00 v | 10000 | . 4001+11 | 9.67.0E-02 | | | | | | 6.072 | 7.6426 | | 4 | 0.350.0 | 1 | | 20-3116-6 | | | 2 | | | 7.138 | 7.752E- | | 4-000E+09 | 4.90 3E + C.5 | 1.4566401 | | 1 0 305 0 1 | • | THE PARTY | 2 2 | | | 7.303 | 7.823E- | | 000 | 1 | 1.4566+01- | : - | 10-36-0 | • | | ? 3 | | | | | | | ۱ | | | | - | | | | | CONE | |---| | PEST | | 90 | | N FOAM IMPACT FOR CHECKOUT OF PEST CONF | | FOR | | I'4PACT | | FOAM | | IDENT 1mPPEST TUNGSTEN-TUNGSTFN F | | 1 #PPEST | | IDENT | | DATE = 06/06/74 | | DATE | | ************************************* | Ŝ | 3 | こず | 5 | 5 | 3 | (C) # | FALCO | MATERIAL | PIAL | CZC | | |---------------------------------------|----------------|----------|------------|------------|-----------------------|---|--------------|------------|-----------|------------|----------|--------| | 3 | 5 | CP/SEC | DAN/CH2 | CM/SEC | GM/CM3 | DYNICHZ | GM /CM2 | ERG/34 | | | | | | 7.6 | 63 7.971E-91 | • | 4.00E.09 | 4.903E.FS | 1.4565.11- | .456E+1]-1.000F+11 | 1.1126-01 | | TUNG | FOAL F | 3 | S | | 52 7.800E-03 | 03 8.047E-ul | ٥. | 4. POCE-19 | 4.9335+45 | _ | 1.0905-11 | 1.1365-01 | 9. | TUNG | FORM P | 7 | 52 | | 53 0. | 1.125E-11 | • | | 4.9: 36.05 | _ | 1. nucF+30 | • | ě | TUNG | FOAN P | ر
د | 5 | | 54 1.200E-02 | 12 6.125E-11 | ċ | • | 2.5635+15 | 1.19nE+ng- | .19nE+n0-1.nenE+11 | 1.42HF-12 | | C7 (48 | N GA S | 3 | \$ | | 55 1.290E-n2 | N2 5.245E-61 | | ċ | 2.5636+15 | 1.1905-50-1.0006-11 | 1.000F-11 | 1.5356-02 | | NT) L'U | N GA S | π
z | A. | | | 02 8.374E-iil | | ÷ | 2.5638+15 | 1.1906+10-1.0006+11 | 1.000F+11 | 1.6416-02 | ٠. | 71 | N GA S | T | š | | - | | • | . | 2.5636.15 | - | .19nF+n0-1.000F+11 | 1.7.AE-n2 | ۵. | _ | N 6.8 S | | - | | _ | | · c | • | 2.563E+15 | _ | 90E+00-1.900E+11 | 1.855E-52 | | そこ トレ | 2 GA S | z | 3 | | 59 1.6+HE-02 | | • | | 2.563E+15 | - | I.AUCF.11 | 1.9416-02 | | 1 (NIK) | N GA S | 7 | s
S | | _ | 12 F-979E1 | • | • | 2.563E+n5 | _ | 1.0006-11 | 2.1 4ME-12 | 3. | V-1 C) | N GA S | g
Z | • | | 61 1.828F-n2 | | • | <u>:</u> | 2.5636+75 | - | 1.900.011 | 20-35112 | • | C7 C:N | NEAS | 7 | ī | | | 9.336E | ę. | • | 2.563€+ € | 1-1407-00-1-0005-1 | 1.00 TE+11 | 2.2.2F-12 | | C7 C3R | V 25 X | 3 | Š | | 63 2.007E-02 | | ė | • | 2.563£+*F | 1.1905+10-1.0005+1 | 1.6666-11 | 2.3-4F-F.5 | ت. | 7 | S . S 2 | 1
7 | 4 | | | | • | ě. | 2.563E + 5 | : | 90F+90-1-066F+11 | 2-4-5E-12 | e | £1.1 CJ | S 1.5 ! | #
2 | | | 65 2.166E-n2 | 12 4.434E=11 | • | • | 7.5h3F 5 | 1.1906+00- | 906+00-1-000F+1] | 2.4 2F-17 | ٠. | 7. CJ | 1 65 1 | • | .4 | | | _ | • | | 2.5e3E+"5 | 1.1305016- | きっちゃっしゃしょいいいきゃ! 1 | 2.7 At -02 | ٠ | Z1 C3 | 4 63 A | 7 | 4 | | | 12 1.6.3HE+pt. | •
e | • | 2.5436+15 | 1-1-02-00-1-00-0-0-1 | 1.0666 | 2.4156-92 | ن. | C7 (18:1 | FI 64 5 | .•
? | `. | | | _ | · | • | 2.563E+15 | 1-1406-00-1-0006+3 | 1.00.0E+?1 | 2.9281-12 | | 2.0 | 2 2 2 | i
Z | ì | | | - | ٠ | • | 2.563Eors | 1.1466.1001.0006.1 | 1.600F+1! | 3.C JHF - 12 | ري. | N.: 2 CO | N GA S | .z | | | 7- 2-6345-02 | • | <u>.</u> | | 2.5636.5 | I. 1905+09-1.000F.1 | 1.00 Pet 11 | 3.1 151-12 | • | 7. C. | 8 35 X | 3 | • | | | _ | | ÷ | 2.563E+1E | 1.1966+10- | 31 F + 10 - 1 - 0 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | 7.8.8t-n2 | ; | 141.) LJ | P. 150. 15 | s
ē | | | | _ | • | e . | 2.5638.5 | 1.1900.000.000.000.11 | 1.0006.11 | 3.34HF-17 | J. | No. LU | R GA S | 1 | | | 73 2.9036-02 | _ | ę, | : | 2.5636+: 5 | 1.140F+ng-1.00F+11 | 1.0000 | 3.445E-12 | • | C7 (** | A GA S | :
2 | C. | | | _ | • | f. • | 2.5635.5 | _ | 905-06-1-6018-11 | 3.5n2E=12 | ų. | 3 CU | S 65 % | u
÷ | 1. | | | _ | ċ. | • | 7.563E+F | 1.1906.20-1.00.6-1 | 1.nrrf.11 | 3. KAME-DZ | | C7 (-1N | 1 35 2 | | 7. | | | _ | · | •
E- | 7.563E+ 5 | 1.1975-10-1.6476-11 | 1.6476 | 3.7/56-12 | e . | 17 CA | S 15 H | 1 2 | 7 | | | 7 | • | • | <-5€3€+2+2 | 1.19751.0- | Greenn-1.! 11 F-11 | 3.442E-02 | • | 3 | P. 654 S | ٠ | " | | | _ | ,• | • < | 2.56360.5 | 1-1345 +40-1 | 1.0. 16+11 | 3.9.96-72 | • | Z - LJ | | ? | | | 79 3.4415-62 | _ | • | • | 2.5636.15 | 1.1405+00-1.0005+1 | 1.00 n E + 11 | | • | 14 C | J. 45 Z | 3 | j
K | | 84 3.531E-12 | _ | <u>:</u> | • | 2.56.35.5 | 1-1405-00-1 | 1.000E-11 | 4.2 2F-02 | • | C7 C3 | A GA S | 2 | | | | _ | | ٠, | 2.5638+. 5 | 1-1976-09- | .1976+09-1.5unE+11 | ¥ | • | ₹. | ري
الا | | f | | 82 3.71cE-nz | | • | • | | 1-1905-19- | 80E+09-1-000E+11 | 56 | | _ | A. GA S |]
7 | 1 | | 83 3.800F-02 | _ | • | • | ٠ | 1.1905-190-1-00-1-1 | 1.030F+11 | 4.6-7E-112 | | 25 62 | | -
." | : | | 84 0. | 1.5626. | • | • | 2.543F+ K | 1.1476 + 10- | .14PF+10-1-1-01+4PL | | • | 77 (4) | A 54 5 | ·: | 1 | | - | | | | | | | | | | | | | INITIAL LAYOUT OF FINITE DIFFERENCE GRID FOR DISTENDED TUNGSTEN IMPACT CALCULATION (Concluded) FIGURE A-5 1 | ų | • | |--|-----| | ٠
د | | | 5 10 | | | | | | £1.0 = L | | | 3 | | | č | | | DATE & DECIMATE . LIGHT LODGEST FOR SSTEW-TUNGSTER FORM LADGET FOR CHECKING OF PEST CORE | | | 1 -40 | | | : | • | | 150 | | | 2 | | | ž. | • | | 56 4 | , | | Ē | | | 2300 | : | | - | • | | 2 | | | _ | - | | : | | | 47.79 | | | ě | í | | 1 | 37. | | = | • | | CELL 017623 2 171762 2 2 171762 2 2 171776 2 2 171776 2 2 171776 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 2 | 1 | 1 | Ī | | 1 | Ī | • | Ç | • | | 11611 | 147 | |--|----------|---------|---------------|---|---|---|----------|--|--|-----|----------------|-------------|---------------|------------| | | ŧ | CASEC | 04170 | CAD/VAL | SAU/NAC! | | (SP*/C=3 | 18.56 | = | | | 1 60 | | | | | 117673 | 136 | 4 . "H 3E - 1 | 5 456-11 | -11 4.803F-11-0 | .0.554F-11 | . 1847 | 1.12412.05 | - | • | T SUS ACIDE LA | | | -3.1196- | | | 61653 | 1386 | | 0 | · | • | | 1.1241-14 | | | FO. VUMETA | 1.189F.7 | | | | | 2114 | 1386 | • | • | • | • | | 1.1241.00 | • | | POL YURETA | 2.1126.1 | | ě, i | | | 1000 | | • | • | | • | 0 1 | | • | | 100 100 | 30.1746.03 | | | | | 73174 | 7307 | 35.2E | L. BZRF of | 7.2656 *** | 1.856 | 4 | 1.1241-1.6 | | | PO TURETA | 6-4246-13 | | | | | 31956 | 739r J | 6 -36 | 5.03050° | C 41 90" | 10.1 | 1.847 | 1.12416.04 | | | POL YURETH | 5.6136.03 | | | | | 44.249 | 73799 3 | .13461.5 | 1.2155.05 | 1.2158075 | 1.1106.02 | . 1840 | 1.12anf . [| • | 4 | THE AVINE TO | A.337Fen4 | | 4.4676-9 | | | 33172 | 73612 | | 9. 7686 + 116 | 4.70re-ch | 3469.5 | .1858 | 1.12-36-05 | • | | DO VOLETE | 7.0006-03 | | | | | | 26.55 | . 4676. | Z-030E+U/ | 7.8361-67 | Z.673 | 4 6 6 6 | - + 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | - : | | DE LOPETH | 7.5736 | | | | | | - | į | | • | ī | 1 | 1 | - | 96 | 11 4 11 11 11 | 10: | 47610 | 06 . 1 . 7 | | | ð | C#/SEC | 341./142 | DINICAS | 477746 | FEGG | 647/643 | CALSE O | بواد | | | | | | | ~ | 17956 | 35353 | -10E- | 0.724E+64 | 9-1176-69 | .229Fef | 14.6421 | 5.1456.05 | 2 | | | | | 3000. | | | 11461 | 16534 | 7446 | 1.125€+10 | 1.3355 | | 14.6638 | 5.1647F +0R | = | , | | | | -4.9166 | | | 28089 | 1804 | 100 | | 7. 356 | A 10 MONTO | 16.975 | 3.14634 + C. | • | , | Transfer Ten | | | -1.7105 | | | 133047 | 17.34 | 346 | 1.2465.1 | 3.56.56.94 | . SHZF . D. | 14.6673 | 1000.00 | | - | | | | | | | 14127 | - | 545E . | 1.7675.14 | 5.56eFeg4 | 400 m | 14.4500 | 50+24-51°5 | - | * | | | | -1.210E | | | *312* | 3704 | 26.16 .1 | 2.3465-19 | 1.2346 . 1 4. | .u386.0 | 14.7339 | 5-18-11-61 | <u>:</u> | | | | | -1.1116 | | | | | 27.00 | 6. / 49E + 1. | 3 20 20 20 | 4 200 | | S. I Subrania | 2 (| , | | | | -1.2116 | | 3 2 | | 30050 5 | 4756. | . C. 2576-10 F. 4756-1. | | 30.00 | 70.000 | 40 16 16 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 | | | Tiring | 4.0576.00 | | 11.711 | | | 5211.95 | +3765 | | • | | | 14.50.00 | 5.13471-65 | ٠. | | A TIPESTEN | | | e | | ٦.
! | • | 7 | ī | 1 | 7 | Ť | 1 | | - | 3 | | | | DFVIAT | | ं
:: | | 2/20 | DVN/CH7 | SAD/EAG | SAU/240 | Foto | £ 27. | 235/22 | ֚֝֟֝֟֝֟֝֟֝֟֝֟֝֟֝֝֟֝֟֝֝֟֝֝֟֝֝֟֝֝֟֝֝֟֝֝֟֝֝ | : | | | | | | | 2 | | 1.72E-17 | - 1/ E4 - F | 4 65 16 01 | A SAME A | 726. | 4.45444.45
4.0463644 | 5 | 3 | 9 3 | 0.0170.0 | 2.147E-1: | 7 | | K | . 667642 | **196 | 9.4336+1 | 1.,756.11 | 4.e3rf-1. | 1.9765 | 1571 | 5-3175+0.5 | × | | 5 11 - | 1746 | 2.1396.1. | -4.1416 | | | 521.20 | | 1 34611 | 11.1726-11 | 1.1.446.1.1 | 1. H35F . 1'4 | . THAR | \$9.06154.0 | 2 | • | 1016 | 5.162 | 2 34F - 19 | -3.44BE | | 2 | 20121 | | 1.1566-11 | 1.1696+11 | 1.1546 -11 | 1.74.16.4 | 76.38 | 4.6561 Cong. | 2 | - | 1100 | 5.3665.0 | 1.4736.1 | -1.7596 | | | 1934 | 4027 | 1.25ct -11 | 1.6246.11 | 1.25 (-1) | I TIME OF | 442 | 6.4871F 0.55 | | ٠. |
0 . | 4.9616.04 | 1. On DE - 10 | A. A. A. | | | 4116 | | 1.1774 | 1.4706 + 11 | 37/6 | 966 | 200 | 4.71.46.05 | : | | 2 | | 700 | 1 | | 5 | **2** | * 57 | 1.5-36-11 | 1.3346.1 | 1.55 6.11 | 1.4006 | A | \$ 10 dE # 14.0 | = | - | 1(1.16 | A. CORFORE | 1. nm36 - 1 | 1.4426 | | 35 | 50.40 | \$ 115 | 1.5146.11 | 1.2416.11 | 1.4376.11 | 1.4665. | 1341 | \$0.11.94.T | 35 | 7 | 21.1. | A. 747F | 1-7256-10 | 1.5036 | | 2 | | 7004 | | 4. 30 h. 0 1. | 1.00 | 1.1205.13 | 2543 | SE SECTION OF | 33 | | 975 | 7.11.6 | 1.1326-12 | - 202 | | | | | 7816-1 | 4-4-46 el. | 5. Cres. | - 5276 en | 0110 | 4.01311 | | | 4 | 7. 344. | De la Section | | | | 76315. | 14054 | 4.3724.1 | 7.7236.1 | 1.37.6.5 | 4.5636.17 | 5.3300 | * # 96 B 5 + 114 | | - | 11176 | | 9. 0406 | 5.070 | | | 24.35 | \$6.13 | 2.410t+1. | 1.76.76 . 1 | 2. 13et e1. | 3.3475.4 | . 43An | P. 401 71 - 0,5 | | - | Time | 7. HE 25 . | 4.4716 . 9 | ** A 75E | | | 1135.4 | Ţ. | 2.1096.1 | 1.3425-1. | 1 | 1.22" -17 | = | \$ | | | | 7. 3375.00 | 6.292Fe.0 | 3000 | | | 70.27 | 2512 | . 5265 | 10.14.96.01 | 0 | 1. P. | | | 2 | | 2 | 7.67-5 | 90.00 | 200 | | • | 35.005 | 7317 | 174 | 1. 1666 -1, | 1.4735.10 | 3.970€ -194 | 5356 | P. ROWNE . D.S. | ; | , | Tithiff | 4000 | * 10.0E | 1000 | | | 135053 | 2245 | 1.47/2.1 | 1.0516.10 | 1.43-6.1 | 2. #76F . 14 | 4654. | 4.49194.4 | 4.5 | - | 1.1.1 | | ** PASE . 19 | 4.166 | | | 1 | 7.50 | 1.1766.1 | 7 | 1.3406. | 7.39.00 | | 4. BG226 . I.S. | - | • | 576 | A 35F | 0. 10 DE 0 19 | 4 7 | | | 75.801 | | 1 | 10.714E-01. 0.004ZF-00-1.004E-01. 1.204F-01-10-10-10-10-10-10-10-10-10-10-10-10- | 1.0456 | 20060 | | 100 1 10 V | ; | | Tires Form | | | | | | 154147 | 1047 | 9.7346. 4 | 5.0466 | 9.3415.04 | 4.2436 . 15 | 5.99 | 4. AGA CS | ; | | 10.6 | | | , - | | | 4.549 | 12.3 | 7. 126 | 3.4726 | A.527F . nu | * . SunF 4 | 5871 | 4. 4084F . P. | • | 7 | 1.126 | ÷ | 4. 100E | ~ | | | 187701 | 944 | 3.3.36.6 | 4-4CE-6 | 1.51350-7 | 2.5856 | 40.5 | 4.00.51.00.4 | : : | 2 / | 1110 FORE | A. 100F | 00000000 | 1.000 | | | 445044 | 151 | Sauval ora | 3. 30 76 . 05 | Sevillena | 2.431Fe-5 | 10.5021 | 4.0125 65 | , | | TITLE FORM | 1114 | 900000 | 2.000 | | | 167060 | \$ | 1.4506 4 | A.245t -1,7 | 1.3746 | 2.cher.12 | 14.5609 | 4. 907A 15 | ī | | • | | *-100E-19 | 3.447 | | | 100 700 | 2 4 | 3.2642.7 | 1.5416.07 | 2.6516 0.7 | 4.540F.04 | 14.50nl | 4.0079. +15 | 3 | , | Man Street a | B.119F. A. | * | 1.060 | | | | • ? | <i>:</i> | | | į | - | | 1 | Ž | | 40. | 41610 | DEVIAT | | | ŧ | | DENTEAD | ****** | C 3/1.41 | • | (a)/n6 | 2 | - | | | 4 | | | | | 112511 | ŗ | 2.157ko 5 | 1.7556 . 11.5 | 1.4346 0.5 | 2.5476-31 | 1.1400 | P. 845 Ac | ; | 7 | 20 727 | 1611. | ÷ | e. | | 6 5 | 10111 | • | 1. 134. | To do the a management of a bullet on a languagement of a contract of the second of the second of the second of | 4.53eFen3 | 2106.01 | 200 | 2.562At 0.5 | 5 3 | | 40 mm 27 mm | .1106.70 | <u>:</u> : | | | | 100 | | 4-500c1 | 3.7716-61 | 3.7715-01 | 1. 346Fe12 | , | A C 4 2 M | ; | , | 1 1 | 3 | | • | | | 25. 151 | · 96 · | T1-E S. | Shi-n7. LAL | - 11 J | 17.13A SE | . JTS | ۲ | 3.16 | - | | \$1 11.3010 | 444. 32 | • | STRESSES, LOCATIONS, AND DENSITIES AT EACH FINITE DIFFERENCE CELL AFTER 120 TIME INCREMENTS FIGURE A-6 DATE # 06/04/74 TUENT THAPEST TUNGSTEN-TUNGSTEN FORM THARCT FOR CHECKOUT OF PEST CONF. PIRST SCRIBE. INTERFACE AND JEDIT STRESS MISTORIES | 1,000 1,00 | | | # 0005000000000000000000000000000000000 | 100 X | | ¥ | | MRAD | • | 6411 | M HA | ; | - 1 | - | |--|---|--|---|--------|------|--------|---------|---------|---------|---------|------|---------|---------|-------------| | 10 | | 000 C 0 C 0 C 0 C C C C C C C C C C C C | 000000000000000000000000000000000000000 | 5-45 | | | MAR | 1100 | | T C C | | ; | SANDARO | 375 | | 13.10 | | | | 20.5 | ١ | 2000 | .0. | | .00 | .00 | 0 | 23 | .122 | 7 | | 13 13 13 13 14 14 14 14 | | | | E # | | .000 | | - | 4000000 | 900000 | .00 | 23 | 101. | 140 | | 1.0 | | | | T. | | • | 000 | | 000000 | 400.000 | .000 | 2 | 171. | .120 | | 1, 10 1,
10 1, 1 | | | 9 6 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | 000 | | | duce. | 000 | 23 | -212 | # C J | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | | | | ŝ | | | | | ç | = | 000 | 23 | .255 | .020 | | 10.000 | | NN MM 48 4 | 60000000000000000000000000000000000000 | .37 | • | 6 | .000 | | - | ٠. | 000 | 23 | 37.6 | LEU. | | 10.00 1.00 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 000000000000000000000000000000000000000 | 5 | | Ē | .000 | ٠. | • | | .000 | 23 | .367 | 2500 | | 10.00 0.70 | | MM 450 000 000 000 000 000 000 000 000 000 | | ÷ | | 1.00. | .000 | 40.00 | ٠. | | .00. | 23 | | .033 | | 10 10 10 10 10 10 10 10 | | M + W & P 7 - F 8 9 0 | | T. | | 2000. | .000 | 90'.C.A | = | c. | .000 | 23 | .528 | ie. | | 1, | | 40000000000000000000000000000000000000 | 0000000
35665556
56676556 | .93 | | 25.50. | | 4.0500 | | Ċ. | .000 | 23 | .A34 | 150. | | 100 | | 00000000000000000000000000000000000000 | 0000000
0000000
00000000 | .50 | | 30000 | .070 | 0063.6 | ٠ | | .000 | 23 | .750 | 36c. | | 100 | | 00000000000000000000000000000000000000 | 000000
00500
00000
11111 | 44.69 | | 4000 | .000 | 4000°C | .00 | 40000 | .009 | 23 | . 413 | 6Eu. | | 10 15 15 15 15 15 15 15 | | 77 C C C C C C C C C C C C C C C C C C | 00000
15555
2043
11111 | 61.37 | | - | 000. | 4000 | . 20 | 00000 | 000- | 23 | • | .040 | | - 110 166-173 1000 | | 5000 | 0000 | 13.48 | | 03. | 900 | ٠. | 00. | 40,50 | .00. | 23 | • | . 142 | | 11 10 184.437 0.000
0.000 | | 1100 | | 26.70 | • | | | 5 | .03 | 40000 | .000 | 53 | • | *** | | 13 15 15 15 15 15 15 15 | | 619 | 6 0 0 0 0 | 58.43 | | -C-7c | .0 | | | 46000 | .000 | 23 | • | 940. | | -170 164-335 0.000 | | 916 | 020- | .45 | | .0340 | • | | • | 40000 | 1000 | 23 | • | 640. | | -110 131-584 1-10 | | 0 | | .33 | • | 3151. | • | | • | 4.000 v | .000 | 23 | | .950 | | | | > = c | 000. | | • | .621 | • | 0 | • | 49000 · | 000 | 23 | • | . 055 | | - 17.5 - 17.10 121.5446 1.000 12.313 1.000 1 | | 122 | 6-0 | 3 | • | 7.05PJ | יייים | | • | O.C.O. | 000 | 23 | • | .056 | | -710 137-272 | | 155 | 0.00- | . 54 | • | 4.9734 | dCun. | | . 39 | 4000° | 000 | 23 | 3.118 | .046. | | 1 | | N24 | 0 16. | .27 | • | • | 4006. | ٠. | ٤ | 400000 | 060 | 23 | 3.127 | . 143 | | 1035 10 122.746 | | 131 | 0.00 | ٠, | • | ď | 0000 | ٠. | - | 40000 | 000 | 23 | 3.141 | . 063 | | 132,554 170,00 | | 035 | 0.00 | 2 | • | v | denn. | ٠. | 9000° | 90,000 | 000 | 23 | 3.2.7 | 190. | | 132,654 132,654 15,114 132,654 15,114 | | 0.38 | 000. | . 83 | • | ~ | 4000 | | 4600° | 70000- | 900 | 23 | 3.253 | .072 | | 134,044 134,044 134,044 134,044 134,044 134,044 134,044 134,044 134,044 134,045 134,044 134,045 134, | | - | 0.00 | .25 | | | 91.0. | ٠. | • | 43600 | 600 | 2 | 3.31 | SA7. | | . 15 | | 045 | - : | • | | 50 | .9.20 | •
 • | 40000 | 000 | 2 | 3.34] | 76 | | 155 - 131 144-645 1-600 24-645 1-600 | | 4 | 400 | 45.71 | | | 3000 | 40100 | • | 200000 | 000 | 2 | 3.349 | 61.10 | | | | 100 | 1. | 0 . E. | • | | . n31P | 000000 | • | 40000 | 000 | 2 | • | 946. | | | | 70.0 | 250. | 40.00 | • | • | 478 | Ē., | 00. | 3656.6 | 000 | 2 | • | - 0 | | | | 200 | | 56.53 | | | | 0000 | 5 | 30000 | 200 | | • | UR | | 1007 1-213 155-191 0-000 39-500 0-000 1-5510 0-000 0-0 | | | 17.0 | | • | • | | 4000 | 2 | 1062 | 040 | 3 3 | • | | | 1077 1-213 155.334 5.000 40.000 0.0000 0.0000 0.0005 23 3.000 0.0000 0.0005 23 3.000 0.0000 0.0005 23 3.000 0.0000 0.0005 23 3.0005 0.0005 23 3.0005 0.0005 23 3.0005 0.0005 23 3.0005 0.0005 23 3.0005 0.0005 23 3.0005 0.0005 23 3.0005 0.0005 23 3.0005 0.0005 23 3.0005 0.0005 23 3.0005 0.0005 23 3.0005 0.0005 23 3.0005 0.0005 0.0005 23 3.0005 0.0005 0.0005 23 3.0005 0 | | 267 | | | | • | 9179 | 2000 | 9 | 2000 | | 5 | • | | | | | .7. | F12-1 | 93 | | | 2.5.10 | | | | | <u></u> | • | | | | • | 274 | 1.443 | 14. | | 'n | 3.7330 | 0000 | | 000 | 000 | 23 | | 000 | | 344 101.434 3.0000 51.4744 4.74890000 0.0000 0.0000 2.3 3.743 3.744 6.0000 0.0000 0.0000 2.3 3.743 3.743 6.0000 0.0000 0.0000 2.3 3.743 6.0000 0.0000 0.0000 2.3 3.743 6.000 0.0000 0.0000 2.3 3.743 6.000 0.0000 0.0000 0.0000 2.3 3.743 6.000 0.0000 0.0000 0.0000 2.3 3.743 6.000 0.0000 0.0000 0.0000 2.3 3.744 6.000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0 | | 110 | 3.437 | .57 | | | 5.2140 | 0050 | . 0 | 000 | 000 | 23 | | 192 | | 5.843 191.645 1.000 54.834P 4.349P .000P | • | 181 | 4.3.B | £. | | ÷ | 4. 74RP | Colle. | 00. | 000 | .000 | 53 | | .093 | | .086 7.335 157.527 J.nn. 54.3572 9.8294 J.nn. 6.0008 7.335 157.527 J.nn. 61.9942 J.nn. 6.0008 7.335 157.527 J.nn. 61.9942 J.nn. 6.0008 J.nn. 6.0008 7.335 154.127 J.nn. 61.0008 J.nn. 6.0008 7.335 J.nn. 62.659 | • | £ 93 | 5.843 | 30. | | ; | ۳. | 40000 | 5 | 5 | 000- | EC | | 600 | | .092 9.655 152.752 0.000 61.69912 10.65992 0.0002 0.0004 23 3.746 0.0004 23 3.746 0.0004 23 3.746 0.092 9.655 152.752 0.000 06.3572 12.1732 0.0002 0.0002 0.0005 23 3.740 0.095 10.50 10.650 0.0005 23 3.740 0.0005 23 3.740 0.0005 0.0005 23 3.740 0.0005
0.0005 0.00 | • | 980 | 7, 335 | 29. | | · | | alve. | .00 | • | .00. | 23 | • | .100 | | -094 9-55 154-754 5-655 11-6799 -00349 5-0050 5-0050 6-655 11-6799 5-0050 5-655 15-656 5-655 11-656 5-655 11-656 5-655 11-655 5-656 | • | 200 | 2000 | ?; | • | 1.991 | • | 40.00 | .000 | ç. | .000 | 23 | • | 000. | | 10.55 0 154.567 0.000 64.3577 12.1537 1.0779 1.0000 0.0005 23 3.043 11.473 154.567 0.000 73.1142 12.4849 .0140 1.0000 1.0005 23 3.044 10.1 12.657 151.465 0.000 1.0000 1.0005 23 3.044 10.104 14.514 151.455 0.000 1.0005 23 3.044 10.107 15.323 152.299 0.000 14.4250 0.0007 23 3.044 11. 14.311 151.439 0.000 48.9542 15.1142 0.0007 23 3.046 11. 14.311 151.439 0.000 98.9542 15.1142 0.0007 0.0007 23 3.046 | • | 240 | 4.655 | 5 | | 5.665 | ٠. | C | .090 | 5 | .000 | 23 | 7. | .17 | | -144 11.45 3 10.46 17.4888146 10.46 23 3.786 | • | 980 | 10.50 | . 26 | • | 9.357 | • | c. | 600 | 000 | 600. | 23 | 00. | .1.3 | | -121 14-55 106-55 1-660 76-485 13-6178 -7285 -7660 1-6054 23 3-744 -1660 1660 1660 1660 1660 1660 1660 166 | • | 660 | 6.4.11 | 3 | • | 3.114 | • | Ç | 502 | 5 | .000 | 53 | | EcT. | | 107 10-323 102-299 10-070 10-0 | • | 6 | 150021 | • | | 5 | • | C . | 60 | 000 | 600 | e (| £ . | 4. | | # 10 | • | | 4 303 | | | | • | C 11 | 26. | 000 | .000 | 53 | • | M < 10 | | | • | | 19,363 | ,,, | • | | • | 466 | 906 | 000 | 000 | 2 | • | ٠.
د د د | | SECOND FOR SCHOOL SCHOOL SCHOOL SCHOOL STANDARD | • | | 17.51 | | | | • | 4601. | 000 | | 000. | 2 | • | | | | • | | 0,000 | 0 | . 30 | | 543 | 27.0 | 6 | | .000 | 2 | • | 9-1-6 | PORTION OF THE HISTORICAL LISTING OF STRESS AT THE IMPACT INTERFACE (S12) AND AT CELLS 34, 37, 41, 45, 50, AND 56 AFTER REZONING FIGURE A-7 FIGURE A-8 COMPUTED STRESS HISTORIES AT SEVERAL LOCATIONS IN THE DISTENDED TUNGSTEN OF THE TEST CASE #### SUBROUTINE PEST ``` SUBROUTINE PEST (LS.IN.NPRM.H.J.TJ.DT.M.C.D.DOLD.RHOS.RHOI.P.PST1. PEST AST1 . E. EOLD . F. FOSTCH . EQSTDM . EQSTSM . EUSTGM . MUM . YADDM . RVV . ENT . CZJ . PEST PEST CWJ.EQRTHM.EQSTEM.EQSTNM.NCYC) PEST C PEST 1. VERSION OF APRIL 1974 C WRITTEN AT STANFORD PESEARCH INSTITUTE BY L. SEAMAN AND R.E. TOKHEIM PEST PEST CODE PHOVIDES EQUATIONS OF STATE FOR POROUS AND SOLID MATERIALS PEST UNDER COMPRESSION(C). TENSION(T) AND RECOMPRESSION(R) BY STATIC AND PEST RATE-DEPENDENT MODELS. INITIALIZATION FOR ALL MODELS IS INCLUDED. PEST 10 PEST INDICATORS OF MODELS TO HE CHOSEN FOR STATIC(S) AND DYNAMIC(D) PEST 12 PEST CONDITIONS FOLLOWS 13 KCS OR KRS: RATE-INDEPENDENT COMPHESSION PEST 1 POREUST PEST 15 PEST 2 PORHULT 16 3 CARRULL-HOIT PEST 17 4 HERRHANN PLALPHA PEST 18 PEST 19 5 HENDHON KTS: RATE-INDEPENDENT TENSIUN PEST 20 1 CONSTANT STRENGTH PEST 21 PEST 2 FRACTURE MECHANICS 22 PEST 3 CARRULL-HOLT 23 PEST 24 KCD OR KRO! CUMPRESSION WITH RATE EFFECTS 25 1 NO HATE DEPENDENCE PEST 2 LINEAR VISCOUS VOID COMPRESSION PEST 27 3 PORHULT PEST 28 4 BUTCHER M-ALPHA-TAU PEST 29 PEST 30 KTO: TENRIUN WITH HATE EFFECTS PEST 31 1 NO RATE DEPENDENCE PEST ? N.A.G. DUCTILE FRACTURE PEST 33 PEST 3 BRITTLE FRACTUPE AND FHAGMENTATION 34 PEST INDICATORS(X) ARE PEAD IN THREE-DIGIT PAIRS FOR S AND D CONDITIONS: PEST 36 37 KC4.KIS.KHS= UXUXUX KCD+KTD+KRD= 0A0X0A PEST PEST PEST INDICATORS H AND IH 39 PEST S SOLTO 40 P PUROUS-PHESCURE PEST T POPOUS-TENSTON PEST 42 PEST Q PURNUS-RECOMPRESSION 43 Z FRAGMENTATION PEST R RECOMPRESSION AFTER FRAGMENTATION PEST 45 PEST 46 INTERFH HOUUT PEST PEST 48 REAL MUM.MUP.KIC DIMENSION KCR(4) .KCP(4) .KTS(4) .KTU(4) .KRS(4) .KRP(4) PEST 40 PEST DIMENSION NPM(6) , NREG(4) PEST DIMENSION TPH(4+3) +DADP(4+3) +K1C(4) 51 DIMFN910N AK(4).MIP(4).YADDP(4.5.3).ELK(4).ELG(4).TEP(4.8.3) PEST 52 DIMENSION HHOP (4.5.3) . CGSQ (4.5.3) . C1 (4.5.3) PEST UIMENSION PORA(4.5.3) . PORH(4.5.3) . PORC (4.5.3) PEST PEST UIMENSION EPR(4+3)+DEL(4+3)+ALE(4+3)+APC(4+3) 55 PATA SAF/1.88/.EP/1.E-6/.IDN/1H /.OUT/6/.J01/7H -PEST-/.J02/ Inh -POPEGET-/.JO3/10H -CARHOLL-/.JQ4/5HHOLT-/.JQ5/10H -HERRMANNPEST /.JQ6/QH P-ALPHA-/.JQ7/10H -CONST ST/.JQR/THRENGTH-/ PEST 58 +JO9/10H -FRACTURE/+JO10/6H MECH-/+JO11/10H -LINFAP V/+JO12/ PEST 59 9HISC VOID-/+J013/10H -DYNAMIC /+JG14/RHPORHOLT-/+JG15/ 10H -POPHOLT-/+J016/RHBUTCHER-/+JGS/5HSTAT!/+JOR/5HRATE!/ PEST 60 PEST 61 PEST +JO17/10H -DUCTILE /+JO18/9HFRACTURE-/ 62 CPEST 63 CPEST 7FHUING OF ARPAYS ``` ``` CPEST C 65 IF (15-1) 1.A.1000 PEST 66 DO 5 1 = 1.6 PEST 1 67 NPM(T) = 0 PEST 68 00 SA I = 1.4 PEST 69 AK(T) = MUP(T) = K1C(I) = ELK(I) = ELG(I) = 0. PEST 70 MREG(I) =0 50 PEST PEST DO 41 1 = 1.17 72 51 TPH(I) = UADP(I) = EPS(I) = DEL(I) = ALE(I) = APC(I) = 0. FFS1 73 PEST DO 57 1 . 1.60 52 PEST YADDP(1)=PHOP(1)=C050(1)=C1(1)=PORA(1)=POR8(1)=PORC(1)=0. 75 DC 53 I = 1.96 PEST 53 TER(T) = C. PEST 77 MP=n & DPDnJ=DPDEJ=0. $ LS=1 $ CJ=1. PEST 78 MPEMP+1 PEST 79 PEST NPM(M) . WH 80 CPEST 61 ----- CPEST READING OF INPUT DATA CPEST 83 ------- CPEST 84 CPEST 85 REAU DATA USED BY ALL MODELS. *** CPEST 86 PEAD (IN. 935) A1. KCS (MP) . KTS (MP) . KRS (MP) . A2. KCD (MP) . KTD (MP) PEST 87 PEST *KPN(MP) WRITE (6.935) A1. KCS (MP) . KTS (MP) . KRS (MP) . A2. KCD (MP) . KTD (MP) PEST 80 PERT (MP) PEST 90 WRITE (6.960) TDD . IN . JQ1 PEST 91 C CPEST 92 READ (IN. 920) A1 . AK (MP) . A2. MUP (MP) . A3. YZERO. A4. RHOP (MP. 1.1) PEST 93 WRITF (6.92() A1.AK (MP).A2.MUP
(MP).A3.YZERO.A4.RH()P(MP.1.1) PEST 94 95 WRITE (6.940) TOD. IN. JQ1 PEST ALFO . PHOS/PHOP (MP.1.1) PEST 96 PEST IF (AK(MP) .GT. r. .AND. AK(MP) .LE. FUSTCM#RHOP(MP.1.1) 97 /RHOS) GU TO 20 PEST 9A IF (AK(MP) .GT. 0.) GO TO 10 TE AK IS NEGATIVE. IT IS INTERPRETED AS THE SHEAR MODULUS PEST 99 . CPEST 100 . CPEST 101 OF THE SOLTO. GS = -AK (MP) PEST 102 PEST 103 AK(MP) = EGSTCM/(ALFO+(.75*FQSTCM/GS*(ALFO-1.)) MUP(MP) = GS+(1.-5.+(1.-1./ALFU)+(3.+EUSTCM+4.+GS)/(9.+EUSTCM PEST 104 . A. . US) PEST 105 PEST 106 60 TO 15 TE AN IS TOO LANGE. IT IS REDUCED TO THE MAXIMUM PERMITTED. . CPEST 107 PEST 108 PEST 109 AK (MP) = EGSTCM*PHUP(MP.1.1)/RHOS 10 15 WRITE (6.950) AK (MP) . MUP (MP) PEST 110 WRITE 16.960) TDD+CUT+JO1 PEST 111 20 ELK(MP) = (FORTCM/AK(MP)-ALFO)/(ALFO-1.) YADDM = 4.6666674YZERO $ MUP(MP) = 1.3333334FUP(MP) PEST 112 C=SORT ((AK (MP) +AMAX1 (G. +MUP (MP))) /AMIN1 (D.RHOP (MP+1+1))) PEST 113 PEST 114 PEST 115 J2#5HCUMP. 4 J3#J4#1H Nel KCSMEKCS(MP) & KCDMEKCD(MP) & KTSMEKTS(MP) & KTDMEKTD(MP) PEST 116 PEST 117 KRSMakks (MP) & KHDMakkD (MP) IF (KRSM .FQ. () J4=5HPECOM PEST 118 IF (KTSM .FR. /) J3=5HTENS. S CPEST 119 C *** CREST 120 C --- READ FUN RATE-INDEPENDENT COMPRESSIVE MOLIFL. CPEST 121 PEST 122 GO TO (490.510.520.530.540.550) KCSM 490 PEST 123 CONTINUE CPEST 124 REAU AND INITIALIZE FOR POREGST. ** CPEST 125 READ (IN. 940) AT . NREG (MP) PEST 126 PEST 127 WRITE (6.940) A] . NHEG (MP) *#ITF (6.960) TDD. IN. JQ2. IDD. JQ5. J2. J3. J4 PEST 128 PEST 129 WEAD (TN. 910) A1. (PHUP (MP. I.N) . I=1:5) WRITE (6.910) A1. (PHUP (MP. I.N) . 1=1.5) PEST 130 ``` ``` PEST 131 PEST 132 WRITF (6.960) IND. IN. JO2 DO 498 1-1-5 C050(MP.T.N) = 4.0 PEST 133 498 PEST 134 PEST 135 C1(MP+1+N) = 0.15 501 READ (IN. 915) A1 .A2 BACKSPACE IN PEST 136 IF (A1 .EQ. 1HC .AND. (A2 .EQ. 1HO .OH. A2 .FQ. 1HO)) GO TO 502 PEST 137 IF (A) .FU. 1HC .AND. A2 .EQ. 1H1) GC TO 503 PEST 138 GO TO SCA PEST 139 502 PEST 140 PEAD (IN. 010) A1 . (COSO (MP. I.N) . 1=1.5) WRITE (6.910) A1 . (COSO (MP.I.N) . I=1.5) PEST 141 PEST 142 SUL . MI . GOT (000 . 4) 41144 60 TO 501 PEST 143 PEST 144 PEST 145 503 HEAD (IN-916) 41 - (C1 (MP-I-N) - J=1-5) WRITE (6,910) 41. (C1 (MP.1.N) +1=1.5) WRITE (6.960) IDD. TN. JOP PEST 146 CZJ = COSU(MP.5.1) PEST 147 PEST 148 SOA CWJ = () (MP.E.1) NPONREG(MP) PEST 149 PEAD (TN. 920) A1 .P1 PEST 150 PEST 151 PRITE (6,926) A] .P1 PEST 152 BRITE (6.960) TOD. TN. JOP PEST 153 PORA(MP.1.N) = P1 5 PORR(MP.1.N) = PURC(MP.1.N) = C. PEST 154 DO ROS NOEL . NO HEAD (TN.970) $1.P7.A2.DELP.A3.YADDP (MP.NQ.N) PEST 155 PEST 156 WRITE (6.920) A1.P2.A2.DELP.A3.YADDP (MP.NG.N) SUL-MI-UDI (090-60) TING PEST 157 IF IND .NE. PP) CO TO 5045 PEST 158 IF (PHUP(MP+NP+1+N) .GT. PHOS) GO TO 5045 PEST 159 HHOP(MM.PP).N) = FHOS*(1.+TSUE(0.P2.D..EGSTCM.EGSTDM.EGSTSM. PEST 160 EGSTGM.FOSTHM.FOSTEM.RHOS.FOSTNM.O.)) PEST 161 PEST 162 WRITE (6.932; PHOP (MP.NP+1.N) WRITE (6.960) TOE . CU1 - JO? PEST 163 PEST 164 5045 PRMOERHOP (MP.NG+1.N)-HHOP (MP.NG.N) AAEPZ-P1-4. POFL PARHOP (MP.NU.N) /DHHO PEST 165 PORA (MP.NU+1.N) =P1+HHOP (MP.NO+1.N) /DHHU+AA PEST 166 RR=P2-P1-4. *NELP* (KHOP (MP+NQ+1+N) +RHOP (MP+NG+N)) /OKHO PEST 167 PORR (MP +114+) . N) ==PHOP (MP + NG+) +N) +RHOP (MP + NG+N) /DRHO*RB PEST 168 PORC (MP, NI4+1, N) ==4. *DFLP*(HHIP (MP, NQ+1+N) *RHOP (MP, NQ+N) /DRHO) **2 PEST 169 YADDP (MP.NU.N) # YADDP (MP.NO.N) /DRHO PEST 170 PEST 171 505 PISP? PEST 172 YADDP (MP.NP+) .N) = C. PHOP (MP+K+N) = RHOP (MP+NP+)+N) PEST 173 PEST 174 GO TO BOO PEST 175 510 CONTINUE CPEST 176 ** CPEST 177 C .. PEAU AND INITIALIZE FOR PORHOLT. HEAD (IN. 07() A] . HHOP (MP.5.N) .AZ.DPDRHO.A3.PY.A4.YADDP (MP.1.N) PEST 178 WRITE (6.020) A1. HHUP (MP.5.N) .A7.DPDRHO.A3.PY.A4.YADDP (MP.1.N) PEST 179 PEST 1HO WRITE (6.96") 100.1N.J015.100.J05.J2.J3.J4 IF (PHOP(MP.R.N) .LT. 100.) 60 TO 512 PEST 181 P2 . HHOP (MP.K.N) PEST 182 PEST 1H3 HHUP(MP.S.N) =RHOS#().+TSQF(0.PZ.U..EQSTCM.EQSTDM.FQSTSM.EQSTGM. EOSTHM.FUSTEM.PHOS.FOSTNM.C.); PEST 184 PEST 185 WHITE (6.932) PHOP (MP.5.N) PEST 1H6 WRITE (6.964) TDD+OUT+JO15 512 HHOP (MP.7.N) BRHOP (MP.1.1) + (PY/AK (MP) +1.) PEST 187 PHUP (PH. 3.N) #RHOS/(1. - HHOS-PY/RHOP (MP. 2.N) /EOSTCM) PEST 188 PEST 189 ALFFEHHOP (MP.3.N) /RHOP (MP.2.N) PEST 190 REHHOP (MP. 3.41) -PHOS PEST 191 PORA (MF + 1 + N) =ALFF + (ALFE+RHOP (MP + 2 + N) / EQSTCM+()P()RHO-K/RHUS) R1=POPA (MP+1+N) / (RHOP (MP+5+N)=RHOP (MP+2+N)) PEST 192 PEST 193 PEST 194 POHP (MP . 1 . N) = (RHOP (MP . 5 . N) - RHOP (MP . 3 . N))/ 1 (PHOP (MP.5.N) -PHOP (MP.2.N)) **2-R1 YADDP(MP.).N) = YAUDP(MP.1.N)/(RHOP(MP.5.N)-PHOP(MP.Z.N)) PEST 195 PEST 196 WRITE (6.930) ``` ``` IF (N .GF. 2) GO TU 640 PEST 197 PEST 198 80 TO 600 520 CONTINUE PEST 199 CPEST 200 C .. PEAU AND INITIALIZE FOR CARROLL-HOLT. .. CPEST 201 HEAD (IN. 920) A1 . YCH. A2 . FPS (MP.N) . A3 . TER (MP. 7 . N) PEST 202 WRITE (6.920) A1 . YCH. A2 . EPS (MP.N) . A3 . TER (MP. 7.M) PEST 203 WRITF (6.960) 100-10-03-104-105-12-13-14 PEST 204 PEST 205 IF (A1 .FQ. 10H YCH =) GU TU 525 PY = YCH PEST 206 IF (AHS(FPS(MP+N)) .LT. 1.) GO TO 526 PEST 207 PEST 208 PZ = FFS(MP+N) RV = 1.-RHUP(MP+1+1)/RHOS PEST 209 PY AND PC KNOWN . CPEST 210 PEST 211 RHOP (MY. R.N) =RHOS*(1.+TSOF(0.PZ.O..EUSTCM.EUSTDM.EOSTSM.EQSTGM. EDSTHM.EUSTEM.RHUS.FOSTNM.A.)) PEST 212 BB = HBMIN = (PH()P(MP.5.N)/PHOS-1.) #EQSTCM/PY PEST 213 PEST 214 ALFA = 1./(1.-4V) DEL(MP.N) = PY/(FOSTCM+ALOG([.-RHOP(MP.1.1)/RHOS)) PEST 215 IF (YCH .LT. 0.) BRMIN = AMINI(88.1./UEL(MP.N)) PEST 216 PHMTN a AMAXI (HRMIN+0.24627*ALFA**2+2.8512*ALFA-1.9633) PEST 217 IF (AH .GT. AHMIN) GO TO 521 PEST 218 HB . HHMTN PEST 219 RHOP (MY.S.N) = HHOS*(1.+RR*PY/EQSTCM) PEST 220 PEST 221 FO = 1./AH WRITF(0.927) PEST 222 PEST 223 PEST 224 60 TO 5215 EO . PYOOHH 521 5215 BO # ALOGIEN /ALOGIRV+EC) PEST 225 PEST 226 PEST 227 E2= F1 = (HV+F0)++8H IF (AMS(F1-E1) .I.T. 1.F-05*E1) GO TO 524 H1 = ALOG(E1)/ALOG(RV+E1) PEST 228 PEST 229 PEST 230 N . Wes 522 NH # Nh+1 E2 = E1*FXP((RH=R])*(ALOG(RV+E1)/(].=RH*E1/(RV+E1)))) PEST 231 PEST 232 PEST 233 W2 = ALOG(E2) /ALOG(RV+E2) AW m file IF (AH5(R7-H1) .. T. 1.E-5 .OH. AW .GE. 10.) GO TO 524 EO = F1 % RC = R1 < E1 = F2 % H1 = H2 PEST 234 PEST 235 PEST 236 60 TO 522 EPS(MP+N) = F7 524 PEST 237 DEL (MP.N) = (1.-PHOP (MP.5.N) /RHOS) /ALOG (FPS (MP.N)) PEST 238 IF (HA .LE. ARMIN) GO TO 5275 PEST 239 GO TO 578 PEST 240 . CPEST 241 C . YOH AND FRE KNOWN 525 DEL (MP.N) = 5.66667*YCH/FUSTCM PEST 242 IF (YCh .LT. r.) FPR(MP+N) = AMAX1(FPS(MP+N)+ARS(DEL(MP+N))) PEST 243 PY = -4.666667*YCH*ALOG(1.-RHOP(MP.1.1)/RHOS+FPS(MP.N)) PERT 244 PEST 245 * CPEST 246 60 TO 527 C . PY AND EPE KNOWN 526 DEL(MP.N) = -PY/FOSTCM/ALOG(1.-RHOP(MP.1.1)/RHOS.FPS(MP.N)) PEST 247 IF (YCH .LT. ".) FPS(MP.N) = AMAXI (EPS(MP.N) .AHS(DEL(MP.N))) PEST 248 PEST 249 527 HHOP (MF + E + N) = HHOS* (1 .- DEL (MP + N) *ALOG (EPS (MP + N))) 5275 CALL EUST (... RHOP (MP. S.N) . PZ.M.1.) PEST 250 * CPEST 251 PEST 252 C . ALL C-H 528 ALE(MP.N) = DFL (MP.N) +ALOG(EPS(MP.N)) APC(MP.P) = PHOS/RHOP (MP.5.N) PEST 253 PFST 254 WRITE (6.975) PY. PZ. EPS (MP.N) WRITE (6.950) TDD + (411-143-104 PEST 255 PFST 256 WRITE (6.932) PHOP (MP.5.N) PEST 257 PALIFERLE THREADY TO THE THE FPS(MP+N) = 1.+EPS(MP+N) PEST 258 GO TO BOO PEST 259 530 PEST 260 CONTINUE CPEST 2A1 C .. REAU THEUT AND THIT FOR HEHRMANN P-ALPHA. ** CPEST 262 ``` while the Market of the manufacture of the way that is ``` PEST 263 READ (IN. 920) A1 . PC . A2 . PY WRITE (6.920) 41 .PC.AZ.PY PEST 264 PEST 265 PEST 266 PORA (MP.1.N) = PY S PORC (MP.1.N) = PC 60 TO 600 PEST 267 PEST 268 CPEST 269 540 CONTINUE .. CPEST 270 C .. READ AND THIT FOR HENDRON. GO TO BOO PEST 271 550 CONTINUE PEST 272 CPEST 273 .. CPEST 274 C .. REAL AND INIT FOR THS. PEST 275 60 TO 600 IF (N .GF. 2) GO TO 640 PEST 276 600 N = 7 PEST 277 JERHTENS PEST 278 . J3=J4=1H C *** CPEST 279 *** CPEST 280 CPEST 281 REAU FOR RATE-INDEPENDENT TENSION MUDEL. IF (KTSM .EQ. " .AND. KCSM .EQ. 3) GU TO 410 PEST 282 60 TO (615.620.520) KTSM PEST 283 C CPEST 2H4 ** CPEST 285 C .. PEPLAT CARROLL -HOLT ARRAY FOR NEZ. ALE(MP+7) == A(F(MP+1) $ EPS(MP+2) = EPS(MP+1) DEL(MP+2) == DFL(MP+1) $ TER(MP+7+2) = TEH(MP+7+1) PEST 286 PEST 287 610 PEST 288 APC (PP.7)=1./(1.-ALE (MP.N)) HHOP (MP. K.N) =RHOS/APC (MP.2) PEST 289 PEST 290 PRITE (6.932) PHOP (MP.5.N) SL. PUL + PUL + EDL + TUR + INT (IAP + 4) TTER PEST 291 PEST 292 110 TO 600 615 CONTINUE PEST 293 CPEST 294 .. CPEST 295 REAL AND INIT FOR CONSTANT STHENGTH. READ (Th. 920) 41 . TER (MP.5.N) .AZ. TER (MP.7.N) PEST 296 PEST 297 WRITE (6.920) A1 . TEH (MP.5.N) . A7. TER (MP.7.N) STASHER CONTRACTOR (196 -
196 - 196 PEST 298 PEST 299 60 TO 600 PEST 300 620 CONTINUE CPEST 301 .. CPEST 302 Č .. PEAU AND THIT FOR KIC. PEST 303 READ (IN. 945) 41. KIC (MP) + A2. TER (MP. 7. N) WRITE (6.945) A1.K1C (MP) .A2.TEP (MP.7.N) PEST 304 PEST 305 WRITE (6.960) TOD. TN. JG9. JQ10. JG5. JZ PEST 306 60 TO 600 CONTINUE PEST 307 PEST JOR IF (N .FO. 3) 60 TO 700 PEST 309 H . 3 J28KHHECOM PEST 310 CPEST 311 C C ... PEAU FOR PATE-INDEPENDENT RECOMPRESSION MODEL. CPEST 313 C PEST 314 IF (KHSH .GT. C) TO TO AAR CPEST 315 C ** CPEST 316 PEPEAT APRAYS KASHKIS. C .. PEST 317 CPEST 318 GO TO (641+645+647+648) KCSM .. CPEST 319 C .. POHEOST. PEST 320 PEST 321 MPP = MP+1 641 00 647 NO = 1.1.PP PORA (MF+NG+3) =PORA (MP+NG+1) 5 YADDP (MP+NG+3) =YADDP (MP+NG+3) =PORC (MP+NG+1) PORE (MP+NG+3) =PORC (MP+NG+1) PEST 322 PEST 323 PEST 324 642 CONTINUE PEST 325 PO 444 40=1.5 PHOP (MP+NG+3) = RHOP (MP+NG+1) $ COSO (MP+NG+3) = COSO (MP+NG+1) PEST 326 C1 (MP.NO.3) =(1 (MP.NO.1) PEST 327 IF (144 .FQ. K) GO TO 644 PEST 328 ``` ``` PEST 329 644 CONTINUE PEST 330 60 TO 700 CPEST 331 .. CPEST 332 C .. PORHOL T. PORA(MP+1+3)=PORA(MP+1+1) $ PURB(MP+1+3)=PORP(MP+1+1) PHOP(MP+5+3) = RHOP(MP+5+1) $ PHOP(MP+2+3) = PHOP(MP+2+1) RHUP(MP+7+3) = RHOP(MP+3+1) $ YADDP(MP+1+3) = YADDP(MP+1+1) PEST 333 645 PEST 334 PEST 335 60 TO 700 PEST 336 CPEST 337 .. CPEST 338 C .. CARROLL-HOLT MODEL. APC(MP.3) = APC(MP.1) $ EPS(MP.3) = EPS(MP.1) (EL(MP.3) = DEL(MP.1) $ RHOP(MP.5.3) = RHOP(MP.5.1) PEST 339 647 PFST 340 PEST 341 60 TO 700 .. CPEST 342 C .. HERRMANN PLALPHA MODEL. POHA (MP+1+3) = POPA (MP+1+1) S PORC (MP+1+3) = PORC (MP+1+1) PEST 343 648 PEST 344 (1,1,44) 40HH = (E.[.4M) 40HH PEST 345 60 TO 700 PEST 346 660 GO TO (490.510.520.530.540.550) KRSM CPEST 347 *** CPEST 34R C ... PRAU FOR PATE EFFECTS IN COMPRESSION. CPEST 349 700 N = 1 PEST 350 PEST 351 $ J3=J4=1H JZ#KHCUPP. IF (KTUM .EQ. () J3=5HTFNS. 3 IF (NHUM .EQ. 0) J4=5HRECOM IF (KCUM .LE. 1) GO TO 7-0 PEST 352 PEST 353 GO TO (750.720.730.740) KCUM PEST 354 PEST 355 720 CONTINUE CPEST 356 REAL AND INIT FOR LINEAR VISCOUS VOID (C) OR DUCTILE FRACTURE (T) PEST 357 C .. HEAD(IN. CLO) A1. (TFF (MP. I.N) + [=1.7) PEST 35A PEST 359 WRITE (6.910) A) . (TER (MP. J.N) . [81.7) PEST 360 IF (h .FO. 1 .OR. N .FU. 3) WPITE(6.960) IDD-IN-JC11-JG12-JUR- J2. J3. J4 PEST 361 PEST 362 IF IN .ED. 21 WRITE IG. 960) IFF IN. JOIT. JOIR. JOR. JC PEST 363 IF (TFH(HP+H+N) .FQ. (.)TEP(MP+R+N)=H.+3.14159+TFR (PP.3.N) ##3#TFL (MP.4.N) PEST 364 PEST 365 60 TO 750 PEST 366 730 CONTINUE CPEST 367 .. CPEST 36R Č •• READ AND INIT PYMEMIC POPHOLT. PEST 369 PEAD (IN.920) AT. TPH (MP.N) BRITE (6.924) AL. TPH (MF.N) PEST 370 PEST 371 PEST 372 GO TO 750 PEST 373 740 CONTINUE CPEST 374 .. CPEST 375 REAL AND INIT DYNAMIC RUTCHER P-ALPHA-TAU. PEST 376 HEAD (IN. 021) AT. TPH (MP. PI) PEST 377 WRITE (6,020) 41, TPH (MP.N) PEST 378 DADP(MP+N) =-ALFO/AK(MP)+(1.-AK(MP)+ALFU/ECSTCM) ##17F(6.960) TDD-1N-JG13-JU14-JUP-J2-J3-J4 PEST 379 PEST 380 750 A B N+1 CPEST 381 *** CPEST 382 C ... REAL FOR PATE EFFECTS IN TENSION. CPEST 383 C PEST 384 60 TO (700+755+770+900) N 755 JZERHTERE PEST 3A5 PEST 386 IF (KTUP .GT. () GO TO (750+720+760) KTDM PEST 387 IF (KCUM .EQ. 0) 60 TO 750 CPEST 388 C .. CPEST 389 C .. REPLAT ARRAYS KIDEKCD. PEST 390 IF (KCUM .EQ. 1) 60 TO 750 IF (KCUM .GT. 2) 60 TO 756 PEST 391 CPEST 392 REPLAT LINEAR VISCOUS VOID FOR DUCTILE FRACTURF. ** CPEST 393 PEST 394 TER(MP.1.2) =TEH(MP.1.1) 5 TER(MP.2.2) ==TEK(MP.2.1) ``` Mucha madiate interest ``` TER(MP.3.2) =TFH(MP.3.1) S TER(MP.4.2) =TER(MP.4.1) TER(MP.5.2) ==TER(MP.5.1) S TER(MP.6.2) =TER(MP.6.1) PEST 395 PEST 396 TER(MP.7.2) = TEN(MP.7.1) $ TER(MP.8.2) = TER(MP.P.1) PEST 397 60 TO 750 PEST 398 756 PEST 399 IF (KCLM .GT. 3) GU TO 758 CPEST 400 Č .. PEAU HRITTLE FRACTUPE AND FRAGMENTATION. .. (PEST 401 PEST 402 750 CONTINUE 760 CONTINUE PEST 403 GO TO 750 PEST 4U4 CPEST 405 C C ... REAL FOR PATE EFFECTS IN RECOMPRESSION. *** CPEST 406 PEST 407 770 15=4HBFCUM IF (KHUM .GT. #) 60 TO 800 PEST 408 CPEST 409 .. CPEST 410 C .. PEPEAT ARRAYS KHOEKCO AS FULLOUS. IF (KCUM .EG. A) RO TO 400 PEST 411 GO TO (900-780-785-790) KCDM PEST 412 CPEST 413 C .. REPLAT FOR LINEAR VISCOUS VOID COMPHESSION MODEL. ** CPEST 414 TER(MP.1.3) = TER(MP.1.1) $ TER(MP.2.3) = TER(MP.2.1) TER(MP.3.3) = TER(MP.3.1) $ TER(MP.4.3) = TER(MP.4.1) TER(MP.4.3) = TER(MP.5.1) $ TER(MP.6.3) = TER(MP.6.1) TER(MP.7.3) = TER(MP.7.1) $ TER(MP.8.3) = TER(MP.6.1) PEST 415 780 PEST 416 PEST 417 PEST 418 60 TO 900 PEST 419 CPEST 420 PEPEAT FOR DYNAMIC PORHOLT MODEL. .. CPEST 421 C .. TPH (MP.31=1PH (MP.1) PEST 422 785 PEST 423 60 TO 900 CPEST 424 C C CPEST 425 REPLAT FOR BITCHER P-ALPHA-TAU MOLEL. TPH(MP.3)=TPH(MP.1) & DAUP(MP.3)=DADP(MP.1) PEST 476 790 PEST 427 GO TO YOU PEST 428 800 GO TO (900+720+730+740) KHUM 900 HETHIN PEST 429 PEST 430 FORMAT (A10.7F10.3) 910 PEST 431 915 FORMAT (1x+2A1) FORMAT (4 (A10.510.3)) 920 PEST 432 FORMAT (* PYMOE10.3.* PC=+F10.3.* EPS=+E10.3) PEST 433 925 FORMATIO AUSOLUTE VALUE OF CONSOLIDATION PHESSURE WAS CHANGED TO PEST 434 927 1 BF WITHIN ALLOWABLE PANGE*) PEST 435 FORWAT (/) 930 PEST 436 FURMATIC CONCOLIDATION DENSITY==E10.3) PEST 437 932 935 FORMAT (2 (A1C. 16.12.121) PEST 438 PEST 439 940 FORMAT (A)0.110.410.E10.3) 945 FORMAT (A) .E1n.3) PEST 440 FORMAT (* HULK AND SHEAR MUDULI ARE CHANGED TO *ZE12.3.* DYN/CM2+1PEST 441 950 PEST 442 FORMAT (1H+.79x.5H IND#42.5H. IN#12.410.49.445) 960 CPEST 443 ****** CPEST 444 ************** CPEST 445 COMPUTATION OF PRESSURE DURING WAVE PROPAGATION. ****** CPEST 446 CPEST 447 PEST 448 1000 MP = NPM(A) IHEH PEST 449 C CPEST 450 COMPUTE BULK AND SHEAR MODULI APPROPRIATE TO CURRENT E AND D. CPEST 451 - CPEST 452 TF = 1. +FMEORTGM+HHOS/ERSTCM PEST 453 PEST 454 DREF - DATE HVV1 = ARS(PVV) $ ALFD1 = 1./(1.-RVV1) $ PHOI1 = RHOI PEST 455 IF (RAVE .LI.A. .AND. DREF/RHOS .LT. 1.-ABS(HVV)) GO TO 2000 IF (RHUI .EG. U.) RHOI=DOLU PEST 456 PEST 457 IF(FLG(MP).EQ.r. .AND. MUM .NE. O.) ELG(MP) #(1.-MUP(MP) #F/MUM) PEST 458 PEST 459 1 /(1.=PHOP(MP+1+1)/PHOS)_ IF(F .EQ. C.) GO TO 1800 PEST 460 ``` and the state of t ``` IF (H .EO. SR 5 .OR. H .ER. 5P M) GO TO 1800 PEST 461 ALF-RHUS/RHOT PEST 462 RULKBEUSTCHOF/(ALF-ELK(MP) + (ALF-1)) PEST 463 MUMBAMAX1 (7. . MIMM (1.-ELG (MP) +ELG (MP) /ALF)) PEST 464 PEST 465 C=SORT ((RULK+MUM) /D) CPEST 466 COMPUTE PRESSURE FROM ELASTIC RELATIONS. *** CPEST 467 PEL=RULK+(D/RHOI+TF-1.) PEST 468 CPEST 469 C .. PPANCH TO TENSILE OR COMPRESSIVE HOUTES. .. CPEST 470 C CPEST 471 PEST 472 IF (PEL .LT. n.) GO TO 1500 CPEST 473 *** CPEST 474 C ... COMPRESSION PATH. CPEST 475 KCHSEKCS(MP) $ N=1 PEST 476 IF (H .FO. 5R T) H = 5R Q PEST 477 7 .AND. H .NE. SR H) 60 TU 1090 PEST 478 H E EN PEST 479 ACRC . KRS (MP) PEST 480 IF (KRS(MP) .FO. 1) KCHS = KCS(MP) PEST 4A1 N 8 3 PEST 482 1090 GO TO (1100-1120-1140-1160-1160) KCRS PEST 4A3 CPEST 484 *** CPEST 485 C ... CALCULATION OF COMPACTION CURVE. CPEST 486 C ** CPEST 487 C ... POREOST MODEL. 1100 NC = 0 PEST 488 PEST 489 PST = (. IF INREF .GT. RHOP (MP.S.N) 160 TO 1109 PEST 490 1105 NC . NC+1 PEST 491 PEST 492 IF (DREF .GT. RHOP (MP.NC.N)) GO TO 1105 FST = F4(PURA(MP.NC.N)+PORB(MP.NC.N)/DREF4PORC(MP.NC.N)/DREF442) PEST 493 PEST 494 NO = MAXC(1.NC-1) CZJ = CPRH(MP.NO.N) T CWJ = CI(MP.NO.N) PEST 495 YADDW = YAUDP (MP.NU.N) PEST 496 CPEST 497 C . CPEST 498 CHELK FOR CONSOLIDATION IN LAST POROUS HEGION. C . 1108 IF (CHEF .LT. HHCS) GO TO 1300 PEST 499 1109 GO TO (1110-1112-1114) NORM PEST 500 1110 CALL FUSTIE . D. PS . M . CJ . DPDDJ . DPDEJ) PEST 501 60 TO 111H PEST 502 PEST 503 CALL ESA(1.5.M.CJ.D.E.PS.DPDOJ.DPDEJ) 1112 60 TO 111H PEST 504 CALL EUSTPF (1.5.M.CJ.D.E.PS) PEST 505 PEST 506 1114 1118 IF (PS .LT. PST) GO TO 1300 PST . PS PEST 507 PEST 508 PEST 509 IH m Sk IF IPS .LT. PFLI GO TO 1300 PJ = PS & H = ER S & PVV = 0. PEST 510 PEST 511 CPEST 512 60 TO 1900 C .. ** CPEST 513 POPHOLT MODEL. 1120 DREFMANN (DPEF. PHOP (MP. 1.N)) PEST 514 ALFR = (PHOP(MP.3+II)+(PORA(MP-1-N)+PURB(MP+1-N)+(DREF-RHOP(MP-2+N)PEST 515 1)) * (PREF-HHOP (MP. 2.N))) / OREF PEST 516 PEST 517 PEST 518 ALFCHAMAX1 (ALFS.1.) 1)5 = ALFROURFF PEST 519 60 TO (1126.1128.1130) NPRM PEST 520 PEST 521 1126 CALL FUSTIO. . DS.PS.M.CJ.DPDDJ.DPDEJ) GO TO 1134 PEST 522 CALL ESA(1.5.4.CJ.DS.C..PS.DPDDJ.DPDEJ) PEST 523 PEST 524 GO TO 1134 1130 CALL EUSTPF (1.5.W.CJ.DS. 1. PS) PEST 525 1134 PST = FR/ALFROF PEST 526 YAUDM = YAUDP(MP+1+N) ``` ``` GO TO LIAM PEST 527 C CPEST 528 C CPEST 529 CARROLL-HOLT MODEL. PEST 530 1140 FNEW = 1.0 IF (PREF .GT. RHOP(MP.5.N)) GO TO 1143 PEST 531 HNEW . PP . PREF/PHOS PEST 532 IF (RMEW .GT. 2.-1./APC(MP.N)) BNEW = 1.+0.5+(HP-1./APC(MP.N)) PEST 533 NW = 0 PEST 534 HI = HF+DEL (MP+N) *ALOG (EPS (MP+N) -BNEW) PEST 535 HNEW = A*IN1 (ANFW+(H) -RNEW) / (1.+DEL (MP+N) / (EPS (MP+N) -BNEW)) + 0.9999PEST 536 1141 HI . HE + DEL (MP . N) +ALOG (EPS (MP . N) - HNEW) 19999) PEST 537 PEST 538 NW = Nw+1 AW m NW PEST 539 IF (AHS(ANEW-R1) .GT. 1.E-6 .AND. 4W .LT. 10.) GO TO 1141 PEST 540 PEST 541 1143 US = UKEF/HNFW PEST 542 40 TO (1145+1147+1144) NPRM PEST 543 1145 CALL EUST (0. . DS.PS.M.CJ.DPDDJ.DPDEJ) 60 to 1155 PEST 544 1147 CALL FSA(1.5.M.C.J.DS.A.PS.DPUUJ.DPDEJ) PEST 545 60 TO 1155 PEST 546 CALL EUSTPF (1.5.1. (J. 05.0. . PS) PEST 547 1149 PEST 548 1155 PST . PSOMNEWOF 60 TO 11CH PEST 549 1160 CONTINUE PEST 550 CPEST 551 C .. ** CPEST 552 HERMANN PLALPHA. PST = U. PEST 553 PEST 554 DC . RHUS# (POPC (MP+1+II) #F /ERSTCM+1+) /TF UC . ANDS+ (1.+TSDE (0.PORC (MP. J.N) +F. FOSTGE +UC+F. FOSTCM. PEST 555 PEST 556 PEST 557 Englim.
Furtem. Fustam. Euglim. Fostem. Rhog. Englim. F)) IF (PC .IT. D) GO TO 1104 DY . PHOP (MP.1.N) / TF+ (1.+PORA (MP.1.N) / AK (MP)) PEST 558 ALFY = 1./(DY#TF/HHOS=PORA(MP.1.N)#F/EGSTCM) PEST 559 PEST 560 CYO. TYANA ... PEST 561 DYD . UY+ALFY/UD PEST 562 DCU = UC/DU PEST 563 B1 = (UCD=UYD) ** ? / (A[FY - 1.)) PEST 564 H2 = DCD+H1/2. PEST 565 ALFE & AP-SUNT (RP#F7-DCD#UCD-R1) PEST 566 DS . ALFROD GO TO (1)70+1)72+1174) NPHM PEST 567 CALL FUST (E. n.S. PS. N. CJ. NPDDJ. NPDEJ) PEST 568 PEST 569 60 TO 117H PEST 570 PEST 571 1172 CALL FSA(1.5.M.CJ.DS.F.PS.DPDDJ.DPDEJ) 60 TO 117H CALL EUSTPH (1.5.M.CJ.DS.E.PS) PEST 572 1174 PEST 573 1178 IF(n .GF. DY) GO TO 1179 PEST 574 DYU = UY+ALFY/P UCU = UC/0 PEST 575 PEST 576 H1 = (UCD-UYD) ++2/(A(FY - 1.) H2 = DCD+H1/7. ALFC = H2-SGRT (H2+H2-DCD+DCD-H1) PEST 577 PEST 57A PEST 579 1179 FST # FS/ALFR IF (PFL .LT. PST) GO TO 1300 PJ # PST PEST 5HO PEST 5#1 PEST 582 1180 CONTINUE PEST 583 1300 PJ = PEI IF (PS) .LT. PFL) PJ # PST PEST 584 CPEST 585 C COMPUTE AFLATIVE VOID VOLUME. (RVV) . CPEST 586 C CPEST 587 PEST 588 PTHETSUF (1.F.JOHHOS/D.FRSTGMORHOSOE.EUSTCM.EUSTDM.EQSTSM.EQSTGM. 1 EURTHM. EUSTEM. PHOS. FOSTNM. F1 PEST 549 IF (PJ .HE. n.) RVV=AMAX1(1.-PJ/PTH+0.) IF (PJ .EQ. n.) FVV=AMAX1(0..1.-D/PTH) PEST 590 PEST 591 ALF<=1./(1.-PVV) PEST 592 ``` ``` IF (AST1 .EQ. C.) AST1 = ALFS IF (PEL .GT. PST) GO TO 1310 PEST 593 PEST 594 IF (IH .NE. SR S) 60 TO 1900 PEST 595 PVV . 0. $ H . 5R $ $ GO TO 1900 PEST 596 CPEST 597 *** CPEST 598 C ... DYNAMIC PRESSURE. CPEST 599 1310 KCRD=KCD(MP) PEST 600 IF (H .FQ. 5P R .AND. KRD (MP) .NE. U) KCRD . KPD (MP) PEST 601 IF (KCHD .GT.1) 60 TO 1320 PEST 602 C CPEST 603 C CPEST 604 NO HATE-DEPENDENCE. IF (IH .FU. ER S) H = 5R PEST 605 60 TO 1900 PEST 606 1320 PELS#TSOF(1.PFL*PHUS/D.EQSTGM*RHUS*E.EQSTCM*FQSTDM.EQSTSM*EQSTGM* PEST 607 1 EOSTHM. FUSTEM. RHUS, FOSTNM.E) PEST 608 IF (PEL .NE. C.) ALFLEPFLS/PEL PEST 609 (PEL .EU.A.) ALFLEPFLS/U PEST 410 ALFED = (ALFE-AST))/DT PEST 611 PEST 612 ALFLO = (ALFL - ALFD))/DT GO TO (1900-1340-1380-1440) KCRD PEST 613 CPEST 614 C CPEST 615 LINEAR VISCOUS VOID COMPACTION. 1340 VVE = 1 -1 - /ALFL PEST 616 DV . DV0 = 1./0-1./DULD PEST 617 NLOOPEMAX) (1. . -DV+EGSTCM+D/AMAX) (PST+P)/ALF+C.A.+4.4TER(MP+1+N)+DTPEST 618 1 *(P-PST1)) PEST 619 VOLD = 1./DOLD + VSD = (1.-PVV1)/DOLD PEST 620 NTRY = 0 PEST 621 PVVI . PVVI PEST 622 PEST 623 PTHL = PTHO = PST] #AST] PS0 = AMAX1 (P.PST1)/(1.-RVV1) PEST 624 IF (PS11 .LT. 0.) PS0=PTHL=PTH0=0. PEST 625 IF (1.- RVV1 - 1./AST1 .LT. C. .AND. PSO .GT. PTHO) GO TO 13401 PEST 626 HVPO = -1./(DOLD+EUSTCH) PEST 627 DRVP . n. PEST 628 PEST 629 GO TO 13403 13401 RVPn = (1.-RVV1-1./AST1)/DOLD/(PSO-PTHO) PEST 630 PEST 631 DRVP = (RVV-VVE)/D/(PFLS-PTH)-RVPO 13403 VSTHO = 1./(DOLD#AST1) PEST 632 IF (PST1 .LF. (. .OR. PST1 .GT. P) PTHL=PTHO=PTH PEST 633 DVSTH = (1.-RVV)/P-VSTHO PEST 634 DVDP = (VVE/n-HVV1/00LD)/(PELS-PSO) PEST 635 PEST 636 DPIH & PTH-PTHO PEST 637 1341 PELV = PY/ALOOP 5 VH = VOLO $ DTN = DEL V/DVOPDT AT = TER(MP+1+N)+DTN PEST 638 REGIN DO LOOP FUR SUNCYCLING PEST 639 PEST 640 DO 1347 NL = 1.NI OUP VH = VH+NELV S RATIO = (VH-1./DULD)/DVO PEST 641 RVP = HVPD+UPVF+RATIO PEST 642 VSTH . VETHO . DVSTHORATTO PEST 643 PTHH # PTHO+nPTH+RATIO PEST 644 FIRST ESTIMATE OF PRESSURE IN SOLID PEST 645 PEST 646 DP = AMAY1 (P. . PSO-PTHL) XG = 1. S TF (DP .GE. 0.) XG = EXP(A1+DP) PEST 647 PLO = PTHH < PHP = PFLH = AMAX1(P.PST1)/(1.=RVV1)+(PELS=AMAX1(P.PEST 648 1 PRT1)/(1.=RVV1))*PAT10 PSA = PFLH * 7G = RVVL*VH PEST 649 PEST 650 IF (PTHH .GT. PEI H) GO TO 1345 PEST 651 PSJ = (DFLV+VSO-VSTH+PTHH+RVP+PSO+DVDP-RVVL+VH+(XG+(1.+A1/2.+ PEST 652 PEST 653 (-PTHH-PSO+PTH())-1.))/(RVP+I)VDP+RVVL+VH+XG+A1/2.) NC = n PEST 654 1342 NC . NC+1 PEST 655 DP = (AMAX1(n..PSJ-PTHH)+AMAX1(0..PSD-PTHL))/2. ZG = HVV| +VH = IF (DP .GE. 7.) ZG = ZG+FXP(A1+DP) PEST 656 PEST 657 DELVA = VSTH-VSO+HVP+ (PSJ-PTHH) +DVDP+ (PSJ-PSD) +ZG-RVVL+VH PEST 658 ``` ``` PSA . PSJ PEST 659 AC . NC PEST 660 IF (ARS(DELVA-DELV) .LT. 1.F-54VH .OR. (PSJ .LE. PTHH .AND. AC PEST 661 .RT. 1.11 GO TO 1346 PEST 662 IF (PC . RE. 10) GO TO 1344 PEST 663 IF (DELVA .GT. DELV) PLO = AMAX1 (PSA.PLO) IF (DELVA .LT. DELV) PUP = AMIN1 (PSA.PUP) PEST 664 PEST 665 MAKE PHU FRTIMATE OF PRESSURE IN THE SOLID PEST 666 PEST 667 IF (MOUINC+2) .En. 0) 60 TU 1343 PSJ . PS.I+ (DFL V-DELVA) / (RVP+DVDP+ZG+A1/2.) PEST 668 60 TO 1344 PEST 669 INTERPOLATION ESTIMATE OF PRESSURE IN SULID PEST 670 1343 PSJ = PSA+(UFLV-DELVA)/(DELVB-DELVA)+(PSH-PSA) PEST 671 1344 CONTINUE PEST 672 IF (PSJ .GT. PUP) PSJ = PUP-1.E7 PEST 673 IF (PSJ .LI. PLO) PSJ = PLO+1.E7 PEST 674 IF (NC .FQ. 1) GO 10 1345 PEST 675 PEST 676 PEST 677 IF (AHS (DELVA-DELV) .GT. ABS (DELVB-DELV)) GU TO 1342 1345 PSB . PSA & DELVH . DELVA & GO TO 1347 CONCLUSION OF LOOP PEST 678 1346 PVVL = ZR/VH $ PTHL = PTHH 5 PSA = PSO = AMAX1 (PTHH. AMIN) PEST 679 1 (PFLH.PSA)) PEST 680 V$0 . VH-ZG . FIT = ENTAVOLOZVH PEST 681 1347 CONTINUE PEST 682 PEST 683 PJ = (1.-KVVI) +PSA $ RVV = RVVI. $ GO TO 1960 PROVICION FOR ABOUT FOR ITERATION FAILURE PEST 6H4 1348 NTRY = NTRY+1 $ IF (NTHY .GF. 5) GO TO 1349 VOLD = VH-UFLV & DV = 1./H-VOLD PEST 685 PEST 686 MLUNP = MAX1(3..-2.**NTRY*UV*EUSTCM*U/AMAX1(PST.P)/ALF+0.8) PEST 6H7 PEST 688 PEST 689 60 TO 1341 1349 WRITE (6.2349) M.P.DV.DELVA.DFL.VA PEST 690 GO TO 1346 CPEST 691 C ... PORHOLT MODEL - DYNAMIC. .. CPEST 692 1380 ALFD = TPH(MP,N)+ALFLD +AST1 +ALFSD*(DT-TPH(MP,N))+(ALFD1-TPH(PEST 693 PEST 694 PEST 695 MP.N) *ALFLD-AST1 + TPH (MP.N) *ALFSU) *EXP(-1)T/TPH (MP.N)) 1382 US - ALFD-U PEST 696 60 TO (1385-1390-1395) NPPM PEST 697 1385 CALL FUST (E. DS. PS. M. CJ. DPODJ. DPDEJ) PEST 698 GO TO 1400 PEST 699 1390 CALL ESA(1.5.M.C.J.DS.E.PS.UPDDJ.UPDEJ) PEST 700 PEST 701 60 TO 1400 1395 CALL EUSTPH (1.5.M.CJ.OS.F.PS) PEST 702 1400 PJEAMINI (PEL. AMAXI (PST. PS/ALFD)) PEST 703 PS1atsuE (1.PJ+RHOS/D.FOSTGM+RHOS+E.EUSTCM.EUSTDF.EOSTSM+EUSTGM+ PEST 704 EneTHM. FUSTEM . RHOS. FOSTNM . F) PEST 705 IF (PJ .Nt. A.) RVV#AMAX1(0.+1.-PJ/PS1) PEST 706 PEST 707 IF (PJ .FN. r.) RVV=AMAX)(0..1.-D/PS)) 1420 CONTINUE PEST 708 60 TO 1900 ** CPEST 709 PEST 710 C .. RUTCHER P-ALPHA-TAU 1440 CONTINUE HT=TPH(MP+N) + (ALFL-ALFS) / DADP(MP+N) / (PEL-PST) PEST 711 ALFN=((ALFL=ALFD1)*RT/DT-ALFS+ALFD])*EXP(DT/RT)*ALFS=(ALFL-ALFD1)*PEST 712 PEST 713 HT/DI IF (ALPO .LT. ALFS) ALFD - ALFS PEST 714 PEST 715 PEST 716 IF (ALFO .GT. ALFL) ALFD = ALFL SOE1 OT 09 CPEST 717 *** CPEST 718 C ... TENSILE PATH. STAIL FRACTURE THRESHOLD CURVE. C .. CPEST 720 PEST 721 PEST 722 1500 KTSS = KTS(MP) IF (KTSS .EQ. a) KTSS = KCS (MP) PEST 723 PEST 724 60 TO (1520+1540+1560) KTSS ``` ``` CPEST 725 C .. CONSTANT STRENGTH. .. CPEST 726 1520 PTH . 1FR(MP.5.N) #F PEST 727 PST = U*PTH*(1./RHUS+ERSTRM*F/ERSTCM)/(1.+PTH/ERSTCM) PEST 728 60 TO 1600 PEST 729 CPEST 730 FRACTUPE MECHANICS. C CPEST 731 1540 GO TO 1520 PEST 732 CPEST 733 C .. CARROLL-HOLT THRESHOLD STRESS. .. CPEST 734 PST . PFI. PEST 735 PEST 736 1560 IF (DREF .GT. HHOP (MP.5.N)) GO TO 1400 PNEW . HP . DREF/RHOS PEST 737 NW . C PEST 738 PEST 739 1565 HI = FH+DEL (MP+N) HAI OR (FPS (MP+N) -BNEW) BNEW = AMIN1(RNEW+(H1-FNEW)/(1.+DEL(MP+N)/(EPS(MP+N)-BNEW))+0.9999PEST 740 199991 PEST 741 PEST 742 AM m Na+1 PEST 743 AW . NE IF (ARS(RNEW-R1) .GT. 1.E-6 .AND. AW .LT. 10.) GO TO 1565 PEST 744 PEST 745 PEST 746 US . DHEF/HNFW GO TO (1870-1572-1574) NPHM 1570 CALL EUST (C.. NS. PS. M. CJ. DPDDJ. DPDEJ) PEST 747 PEST 748 PEST 749 GO TO 15AC 1572 CALL ESAIL+5.M.CJ.DS.A.+PR.DPUDJ.DPDEJ) 60 TO 1580 PEST 750 PEST 751 PEST 752 1574 CALL EUSTPF (1.5.H.CJ.DS.O..PS) 1580 FST & FSOHNEWOF IF (PS1 .GT. PS) GU TO 1600 PEST 753 PEST 754 PEST 755 PST = PC IH . SH IF (PEL .GT. PS) GO TO 1600 PEST 756 PJ . PS PEST 757 H 8 5R 5 ¢ PVV = n. PEST 758 GU TO 1900 PEST 759 PEST 760 1600 PJ = PEI 1F (H .NF. 50 S) H = 5R PEST 761 IF (OFL .LT. PST) H = 5P PEST 762 IF (PEL .LT. PST) PJ = PST PEST 763 C CPEST 764 C CPEST 765 COMPUTE RELATIVE VOID VOLUME (RVV) CPEST 766 FTMmTSUF(1.PJ#RH0S/U.FOSTGM#RH0S#E.EUSTCM.EUSTDM.FOSTSM.EUSTGM. PEST 767 PEST 768 1 EDSTHM. FUSTEM . RHOS . FOSTNM . F) IF (PJ .NF. A.) RVV = AMAXI (C.. 1.-PJ/PTH) PEST 769 PEST 770 PEST 771 (PJ .FQ. 7.) RVV=AMAX1(0..1.-D/PTH) ALFR = 1./().-RVV) IF (HVV .GT. TER(MP+7+N)) GO TO 2000 IF (PFL .GE. PST) GO TO 1900 PEST 772 PEST 773 CPEST 774 C .. DYNAMIC TENSILE PRESSURE. ** CPEST 775 CPEST 776 KIND . KID(MP) PEST 777 IF (KTUD .EQ. () KTDD = KCD(MP) IF (KTUD .EQ. O .AND. KCDM .EQ. O) KTDU = 1 PEST 778 PEST 779 PEST 780 GO TO (1415+162"+1640) KTOU CPEST 781 PEST 783 C .. NO HATE DEPENDENCE. 1615 PJ = PST 60 TO 1635 PEST 784 CPEST 785 C CPEST 786 N. A. G. DUCTILE FRACTURE MODEL. PEST 787 1620 DV = DV0 = 1./D-1./DOLD VVE =1.-PEL/TSGE(1.PEL-PHOS/D.EQSTGM-PHOS-E-FGSTCM-EGSTDM-EGSTSM- PEST 788 1 LOSTGM.FOSTHM.FRSTFM.FHOS.ERSTNM.E) PEST 789 IF (AST1 .EQ. n.) AST1 # ALFS PEST 790 ``` ``` PEST 791 PELS = PFL/(1.-VVF) NLOOPOMAX1(1..-DV+EOSTCM+0)/AMTN1(PST.P)/ALF+0.8,4.4TFR(MP+1.N)+DT PEST 792 *(P-PST11) PEST 793 VOLD = 1./0010 < VSO = (1.-AVV1)/DOLD PEST 794 PEST 795 NTRY . C HAAF . EAA! PEST 796 PTHL . PTHO . PST1+AST1 PEST 797 PSO = AMINI(P.PST1)/(1.-HVV1) PEST 798 IF (PRT1 .GT. A.) PSO=PTHL=PTHO=0. PEST 799 IF (1.- PVV) - 1./AST1 .GT. 0..AND. PSU .LT. PTHO) GO TO 16201 PEST POO DRVP . n. PEST 801 RVPC = -1./(DOLD+EGSTCM) PEST 802 GO TO 16203 PEST BU3 16201 RVPn = (1.-RVV1-1./AST1)/DULD/(PS0-PTHO) PEST 804 DAVP = (PVV-VVE)/D/(PFLS-PTH)-RVPO PEST 805 16203 VSTHO = 1./(DOLD#AST1) PEST 806 DVSTH = (1.-PVV)/D-VSTHO PEST BOT DVDP = (VVE/D-HVV1/DOLD)/(PELS-PSO) PEST 808 IF (PS1) .EQ. (... OR. PST) .LT. P) PTHL = PTHO = PTH PEST A09 DPTH . PTH-PTHO PEST 810 1621 DELV = DV/NLOOP & VH = VOLD $ DTN = DELV/DVO+DT PEST BIL AT . TEP (MP+1+N) +DTN PEST A12 C AFGIN DO LOOP FOR SUNCYCLING PEST 813 110 1632 NL = 1+NLOOP PEST 814 VH = VH+RELV $ PATIN = (VH-1./DOLD)/UVN PEST 815 RVP = HVP(I+DPVP+RATIO PEST 816 VSTH . VETHO+DVSTH#RATIO PEST 817 PTHH . PTHU+DPTH+RATIO PEST ALA C FIRST ESTIMATE OF PRESSURF IN SOLID PEST 819 DP = AMINI(0. PSO-PTHL) PEST
820 XG = 1. $ YN = 0. PEST 821 IF INP .GE. F.) GO TO 1622 PEST 822 XG . EXP(Alenp) PEST 823 AN . EXP(DP/TFR(MP+6+N)) PEST 824 1622 PLU - PTHH & PUP - PFLH - AMINI (P.PST1) / (1.-RVV1) + (PELS-AMINI (P.PEST 825 1 PCT1)/(1.-RVV1))*RATIO PEST 826 ZG = HVVI OVH S ZN = N. S PSA = PELH PEST 827 IPTHH .LT. PEST 828 PEST 829 PELH) GO TO 1630 PSJ = (DFLV-VSD-VSTH-PTHH+RVP-PSD+DVDP-RVVL+VH+(XG+(1.+A1/2.+ 1 (=PTMM=PSO+PTHL))=1.)-TER(MP+8+N) *VH*DTN*XN*(1.-(PTHH+PSO-PTHL)/PEST 830 2 2./TER(MP+A+N)))/() 3 XM/2./TER(MP+6+N)) 2./TER(MP+K+N)))/(RVP+DVDP+RVVL+VH+XG+A]/2.+TFR(MP+8+N)+VH+DTN+ PEST 831 PEST 832 NC = 0 PEST 833 1623 NC = NC+1 DP = (AMTN1(A..PSJ-PTHH)+AMIN1(0..PSO-PTHL))/2. PEST 834 PEST 835 76 = RVVL+VH $ 7N = 0. IF (NP .GE. A.) 60 TO 1624 PEST 836 PEST #37 ZG = ZGOFXP(A10DP) PEST 838 PEST R39 ZN = TER(MP.R.N) +VH+DTN+EXP(DP/2./TER(MP.6.N)) 1624 DELVA = VS[H-VSO+RVP+(PSJ-PTHH)+DVDP+(PSJ-PSO)+ZG-FVVL+VH+ZN PEST 840 PSA = PSJ PEST 841 AC - NL PEST 842 IF (ABS (DELVA-DELV) .I.T. 1.F-50VH .OR. (PSJ .GE. PTHH .AND. AC PEST 843 •AT. 1.1) 60 TO 1636 IF (NC .AE. 10) 60 TO 1640 PEST HAA PEST 845 IF (DELVA .LT. DELV) PLO = AMIN1 (PLO.PSA) PEST 846 IF (DELVA .GT. DFLV) PUP = AMAX1 (PSA.PUP) PEST 847 MAKE PHU ESTIMATE OF PRESSURE IN THE SOLID PEST 848 PEST 849 PEST 850 IF (MOD(NC+2) .FO. 0) GO TO 1625 PSJ = PSJ+(DFLV-DELVA)/(RVP+DVDP+ZG+A1/2.+ZN/2./TER(MP+6+N)) PEST 851 GU TO 1676 INTERPOLATION ESTIMATE OF PRESSURE IN SOLID PEST 852 1625 PSJ = PSA+(DELV-DELVA)/(DELVR-DELVA)+(PSR-PSA) PEST 853 1626 IF (PSJ .LT. PUP) PSJ = PUP+).E7 IF (PSJ .GT. PLO) PSJ = PLO-1.E7 PEST 854 PEST 855 IF (NC .FQ. 1) GO TO 1627 PEST 856 ``` ## SUBROUTINE PEST (Concluded) ``` IF (ABSIDELVA-DELV) .GT. ABSIDELVB-DFLV)) GU TO 1623 PEST 857 PEST 658 1627 PSH = PSA S DELVH & DELVA PEST 859 60 TO 1673 CONCLUSION OF LUOP PEST 860 1630 HVVL = (7G+ZN)/VH $ PTHL = PTHH $ PSA=PS0=AMIN] (PTHH+AMAX1 PEST #61 PEST R62 1 (PFLH.PSA)) PEST 863 V50 = VM-ZG-71 FNT . ENTOVOLO/VHOTER (MP.4.N) PEXP (DP/2./TER (MP.6.N)) PDTN PEST 864 1632 CONTINUE PEST 865 FJ = (1.-RVVI) +PGA PEST 866 PEST 867 HAA = MAAL IF (AVV .GT. TER(MP+7+N)) GO TO 2000 PEST HOB 1635 60 TO 1900 PEST 869 PEST 870 PROVISION FOR ABORT FOR ITERATION FAILURE 1640 PITRY = PITHY+1 PEST 871 PEST 872 JE 1 ITHY .GE. 5) GO TO 1643 VOLD = VH-LELV & DV = 1./1-VOLD PEST 873 NLOOP = MAX1 (3.0-2.00):TRYOUVEUSTCHOL/AMIN1 (PST.P)/ALF+G.B) PEST 874 60 TO 1621 PEST A75 PEST A76 1643 WRITE (0.2349) M.P. DV. DFL VA. DELVA 90 TO 1630 PEST 877 PEST ATA HETTLE FORCTHE AND FRAGMENTATION. PEST 879 1660 GO TO 1900 CPEST BRO COLID AND POROUS WELT AND SOLID REHAVIOR .. CPEST 8H1 CPEST 882 1800 PEST BA3 GO TO (1805-1410-1615) NPRM PEST BHA CALL FUST (E.D.PS.H.C.DPDDJ.DPDEJ) 1805 PEST 885 60 TO 1847 PEST HAG 1810 CALL FSA(1.5.M.C.D.F.PR.DPUD.I.DPUEJ) PEST HHT GO TO 1840 1815 CALL EUSTPF (1.5.H.C.D.E.PS) PECT HAR IF (H .PF. SF S) GO TO 1850 IF (F .FO. 0.) GO TO 1850 PEST BH9 1840 PEST 890 PEST 841 PJEPS1EPFLEPS PEST 892 60 TO 1840 1850 PJ # PST # PFI # AMAX1 (C. . PS) PEST H93 IF (PJ .AT. ".) AO TO 1855 PEST 894 PTH . ISOF(1. PJORHOS/1. FUSTGMORHOSOE. FOSTOM. FOSTOM. EGSTSM. PEST H95 1 EUCTOM: FUSTHM: FUSTEM: RMOR: EOSTNM: E) PEST 896 PEST 897 HIVE AMAYS (P. . 1. - D/PTH) PEST 898 H = EF PEST A99 GO TO LAKE PEST 900 C C FVVE". 1855 HESD IF IPEL .LT. 7.1 GO TO 1500 PEST 901 1860 CPEST 902 .. CPEST 903 C .. FROING PONTINE. CPEST 904 PEST 905 1900 E = F+u.K+(P-PJ)+(1./9-1./00L0) PEST 906 P = PJ IF (F .NF. n.) RHOI=(FOSTCM#F#I)#TF-P#RHUS#(1.+FLK(MP)))/(EQSTCM#F-PEST 907 PEST 908 POFLK (NY); PEST 909 IF (F .FO. C.) RHOISDATE HHUT = AMTHIT (RHOI + RHUS) PEST 910 PEST 911 1910 PSTIEPST * ASTIEALES PEST 912 HE TIJHN FRAGMENTATION. PEST 913 PEST 914 2000 PEPSTIET.JED. & RHOIEPSTF PEST 915 AVV = -ARS(HVV) PEST 916 AST_1 = 1./(1.+FVV) PEST 917 H E ER PEST GIA RE TURP TTERATION FAILUPE .MEGIP. # PEGFIG.3.4 OVEGELO.3.4 DELVAPEST 919 2349 FOHMAT (* 1 =+F16.3.4 NFL VP=+F10.3) PEST 920 FND PEST PEST 921 ``` #### APPENDIX B # INVERSE SOLUTION OF THE MIE-GRÜNEISEN EQUATION OF STATE At several points in the PEST subroutine it is necessary to find solid densities, given the pressure and internal energy. The subroutine described here for determining these densities is called TSQE. The pressure used may be either the pressure in the solid or the pressure in the porous material. In either case a direct solution for pressure is unobtainable so iterations are required. The following form of the Mie-Gruneisen equation is used $$P_{s} = (C_{\mu} + D_{\mu}^{2} + S_{\mu}^{3}) \left(1 - \frac{\Gamma_{\mu}}{2}\right) + \Gamma_{\rho_{s}} E$$ (B-1) where $\mu = \rho_s/\rho_{so} - 1$. For compression $(\rho_s > \rho_{so})$, the product $\Gamma \rho_s$ is treated as a constant $\Gamma_o \rho_{so}$ and $\Gamma^{\mu}/(1 + \mu)$. For extension, Γ is treated as constant, and D = S = 0. If the pressure P in the porous material is known instead of P_s , the following relation holds: $$\frac{P\rho_{so}}{\rho} = \frac{P_s(\mu, E)}{1 + \mu} = P'_s(\mu, E)$$ (B-2) Since variables on the left are all known, the same kind of iteration procedure is used to obtain μ here as for Eq. (B-1). The iteration scheme used is a combination of <u>regula falsi</u> and Newton-Raphson. A first estimate of μ is made from a linearization of $P_{\bf g}(\mu,E)$ or $P_{\bf g}'(\mu,E)$. $$\mu_1 = \frac{P_s - \Gamma_0 \rho_{so} E}{K_s}$$ (B-3) or $$\mu_{1} = \frac{P_{\rho_{SO}}/\rho - \Gamma_{O_{SO}}E}{K_{S}}$$ (B-4) Then the right-hand side of Eq. (B-1) or (B-2) is evaluated with $\mu = \mu_1 \quad \text{to obtain} \quad P \quad \text{or} \quad P'_1.$ The next computed value of μ in the solution of Eq. (B-1) is $$\mu_{i+1} = \mu_{i} + \frac{P_{s} - P_{si}}{2\left(\frac{\partial P_{s}}{\partial \mu}\right)_{\mu = \mu_{i}}} + \frac{P_{s} - P_{si}}{2\left(\frac{P_{si} - P_{si-1}}{\mu_{i} - \mu_{i-1}}\right)}$$ (B-5) where the second term on the right is the Newton-Raphson part and the third is the regula falsi term. Equation (B-5) is used to compute successive iterations of μ until the difference between μ_{i+1} and μ_i is sufficiently small. Four paths are shown in the listing of TSQE, corresponding to whether solid or porous pressure is known and whether density is greater or less than ρ_{SO} . The nomenclature is given below, followed by the listing of the subroutine. ## Nomenclature #### IP Indicator - O Solution for u with the solid pressure known - 1 Solution with the porous pressure known GRE $$\Gamma \rho_{SO}^{E}$$, an input quantity, dyne/cm² G Grüneisen ratio EMU $$\mu = \rho / \rho - 1$$ ## FUNCTION TSQF ``` FUNCTION TRUFTIP.PP.GRE.C.D.S.G.H.FS.RUS.EN.F) TSOF S CTSOE 3 Ç•• CALLULATES MU OR PTH FHOM KNOWN PRESSURE AND EOS RELATION. . CTSQE TP = n. INVERSE ENS. IP = 1. INVERSE ENS FOR PTH = ALFAPPST. CTSGE CTSQE NC = 0 . PA = FMU? = 0. 4 G2 = G/2. TSQE TSOE 8 Amley IF (LEGVAM(A) .NF.(I) IXTED TSRE . TSOE 10 IND . 1P+1 IF (PP .LE. RRE) IND = IND+2 TSOE 11 EMU1 = (PP-60F)/C TSOF TSOE 13 NC = NC+1 60 TO (10.15.20.25) IND TSQE 14 ** CTSQE PATH FOR COMPRESSION - SOLID PRESSURE KNUWN. 15 TSOF 10 16 WHU . I. of MUT PH = FMLIM(C+FMII)#(D+FHUI#S)) TSOE 17 +1 = GHE+PH+(1.-C2+EMU1/+MU) TSOF FMUD & TRUE & FMII] + (PP-P1) + (0.5/(PH+G7/WMII++7+ (C+FMU]+(2.40+FMU]+3TSQE 19 1. #c)) + (1.-G>+FMII) / WM(I)) + (I. R+ (EMII-FMII)) / (P1-P0)) TSOE 20 TSOE 21 60 TO 30 .. CISOE PATH FOR EXPANSION - SOLID PRESSURE KNOWN. 22 20 TSOE 23 WMU=1.+F HLI] TSOE 24 SISUNGOWYU 25 TSOF SOMEONI (WHU) 524H+ (U-H) #50 TSOE 26 SARFXP (ENDFMIT/WHIP#2) TSOF. 27 TSOE 28 93#F-FS#(1.-44) P1861057053 TSOF. 29 1101)MIRKIG#57#63+61/7.#(G-H)/51#53+61#52#5454/WMI##3#(1+FMUI) TSOF TSOE FMU7=FML:1 + (PP=P}) /UF()*U 31 EMUZZAMAX1 (-1.+1.F-RONC.AMIN1 (FMUZ.-1.E-RONC)) TSOF 32 TSOE 33 16 TO 40 .. CTSUE PATH FOR COMPLESSION - PORTHS PRESSURE KNOWN. 34 15 TSQF 35 WMU = 1. + F4U1 TSOF FTA # 1 .- GZ#FMI11/Weili TSOE 37 PH = FMLIT*(C+FMUI*(D+FMUI*S)) Pl = (PHOFTA-GHE)/WMI ISOF BE EMU2 = FPU1+(PP-P])*(0.5/((ETA+(C+FML)+(2.40+EMJ)+3+5))-P1-PH+G2/ TSGE 39 - WHIIHAZ) /WMII) +0.54 (EMII]-FMIIC) / (P1-P0)) TSOE 40 TSOF. 41 60 TO 30 ** CTSOL C, PATH FOR EXPANSION - POHOUS PHESSURE FACAN. 47 25 WMU = 1. . FFIIT TSOF 43 TSOF 44 SUBSOUT (WILL) 45 €2=H+ (G=H)+50 TSOF. TSUL 46 SAMEXP (ENMEMILI /WI 11442) 1 SOE 47 <3=F-E5+(1.-C4) ISOF 48 F18805057053 TSOE 44 [iPDHIBHOG/2.*(G-H)*53/CQ+PUC45/4F5454*(].=EMU])/WMU**3 TSOE 50 FMUP=FMH1+(PP=P11/9PDMH TSOF 51 FMU7=AHAY1 (-1.+1.F-H+NC+AHIN) (FMU2+-1.E-R+NC)) TSOF 52 30 CONTINUE IF (FC .GT. 11) PHINT 32. IM-PP.GHE.P1.EMUZ.EMUZ.FMUU.NC.IXX TSQE 53 FORMATIO IMMOTA OF PROCHEOPIESEIN. 3.4 EMILISEMULOFMILOESEIZ. 5.4 NC. TSOF 54 32 TSQF 55 1xx=#213) TSOF IF (PC .FU. 12) [XX=[XX+] 56 TSOF 57 1F ([XA .6T. 20) STOP 1F (PP .NF. A. AND). AHS(FMIZ-FMU1) .GT. 1.E-44AMAX1(AHS(EMU1)-1.ETSGE 1-3); GU TO 75 S.A -9 IF (PP .FU. . . AMU. AMS(FMU2-FMU1) .GT. I.E-3+6MAX1(AMS(EMU1).1.FTSOE 60 1-31) 60 10 75 TSOE 61 ISOE 62 TSUFETHUS 63 TSOE 65 IF (TP .FG. 1) TRUE=PTH=PP*(1.+EMU2) TSQF. 64 IF(PP .Fn. n.) Tenempose(1.+FMII?) TSOE 65 70 HE THEN CONTINUE ISOF 66 IF (NC .FU. 13) GO TO 65 TSOF 67 1 SOE 68 IF INHSIPP-PP) .IT. AHS(PI-PP)) GO TO HO 69 PO . PI S FALIR . FMLI] TSOF IF (PP .GT. GRF) FMUT=FMU2 TSOE 70 80 IF (PP .1 F. GUF) FMU]=0.5*(FMU]+EMU2) TSGE 71 72 TSOF GU TO & FND TSGE 73 141 ``` #### APPENDIX C ### PHILCO-FORD EQUATION OF STATE This appendix contains a listing of the subroutine incorporating the Philco-Ford 10 equation of state, plus instructions for using i in a wave propagation calculation. The subroutine, termed EQSTPF, is called at two points in a wave propagation code. The first CALL is from the initializing subroutine (GENRAT in PUFF) at the point where material properties are inserted. At this CALL, the original solid density (ρ_{SO}) and the Hugoniot parameters (C, D, S, Γ) must be available in COMMON. Additional material data are read in directly by EQSTPF during the initializing CALL: they are not available to the rest of the program. All other input and
output variables are inserted through the CALL statement. The CALL statement used in GENRAT is simply CALL EQSTPF (0, IN, M) where the first parameter (NCALL) indicates initialization, the second (IN) is the file containing the input data, and the third (M) is the material number. During this CALL, the subroutine reads two cards and initializes its internal array variables. These data cards contain identifiers and 14 constants in the following form: TI-PF 1 1.800E 00 3.970E 00 0. 1.750E 00 2.612E 10 1.490E 10 1.170E 10 TI-PF 2 1.159E 11 1.060E 11 3.550E 03 1.160E 04 1.950E 03 4.790E 01 5.638E 00 The cards contain an alphanumeric title in AlO format and 14 variables in E10.3 format. The variables are C1, DLM, DSM, D1, HLB, HLM, HSM, HVB, HVM, TBK, TCK, TMK, WT, AND ZKO. These variables are listed for aluminum, beryllium, and titanium in Table C-1 as they were taken from Goodwin et al. TABLE C-1 PHILCO-FORD EQUATION-OF-STATE DATA FOR ALUMINUM, BERYLLIUM, AND TITANIUM¹⁰ | Variable | | Aluminum | Beryllium | Titanium | |------------|---------------------|----------------------------|--------------------------|--------------------------| | RHOS, p g | cm ³ | 2.71 | 1.85 | 4.5 | | | lyn/cm ² | 7.72×10^{11} | 1.203×10^{12} | 1.016 x 10 ¹² | | EQSTD, D d | yn/cm ² | 4.908 x 10 ¹¹ | 8.212×10^{11} | 7.222×10^{11} | | EQSTS, S d | yn/cm ² | 6.076 x 10 ¹¹ | -3.79 x 10 ¹¹ | -5.685×10^{11} | | EQSTG, [| | 2.11 | 1.15 | 1.09 | | C1 | | 1.80 | 1.80 | 1.80 | | | 3
:/cm | 2.380 | 1.690 | 3.97 | | DSM g | 3/cm | 2.537 | 1.808 | (4.25) | | D1 | | 1.75 | 1.75 | 1.75 | | HLB e | rg/g | 3.020×10^{10} | 8.983×10^{10} | 2.612×10^{10} | | HLM e | rg/g | 1.061×10^{10} | 4.976×10^{10} | 1.494×10^{10} | | HSM e | rg/g | 6.658×10^9 | 3.674×10^{10} | 1.170×10^{10} | | HVB e | rg/g | 1.400 x 10 ¹¹ . | 4.202×10^{11} | 1.157×10^{11} | | HVM e | rg/g | 1.260×10^{11} | 3.925×10^{11} | 1.060×10^{11} | | твк | К | 8000 | 8000 | 11,600 | | TMK | К | 932 | 1556 | 1950 | | WT g | /mole | 26.98 | 9.013 | 47.90 | | ZKO | | 5.626 | 5.626 | 5.638 | The second CALL to EQSTPF is made to obtain the pressure in a wave propagation calculation. In SRI PUFF, this CALL statement is in HSTRESS: CALL EQSTPF (1, 5, M, C(J), D(J), E(J), P(J))The first parameter (NCALL) signifies that pressure is to be computed. C, D, E, P are the sound speed, density, energy, and pressure. C is unused, D and E are provided to the subroutine, and P is output. A pictorial view of the EQSTPF is given in the simplified flow chart in Figure C-1. The subroutine is actually in two parts: the first handles reading and initializing and the second (beginning at location 200) handles pressure computations. The second part contains three subsections. The first of these selects the appropriate phase for material, the second contains two functions for numerical evaluation of quantities on the phase boundaries, and the third contains five sections for computing pressures in each of the three phases and two mixed phase regions. A nomenclature list is provided containing the input variables and other principal variables of the subroutine. This list is followed by a listing of the subroutine in FORTRAN IV. #### BEGIN INITIALIZING NCALL IS ZERO FOR INITIALIZING, ONE FOR COMPUTING PRESSURE. READ 2 CARDS CONTAINING MATERIAL NAME, AND 14 VARIABLES: C1, DLM, DSM, D1, HLB, HLM, HSM, HVB, HVM, TBK, TCK, TMK, WT, ZKO. COMPUTE THE MELT DENSITY TO BE CONSISTENT WITH ESO. COMPUTE PRESSURE, ENERGY, AND Z AT CRITICAL POINT. COMPUTE INTERNAL ENERGY, SPECIFIC VOLUME AND PRESSURE CORRECTION AT ZERO PRESSURE ON THE VAPOR TO LIQIJID-VAPOR PHASE LINE. COMPUTE SPECIFIC HEATS FROM THE RATIO OF ENTHALPIES TO TEMPERATURE CHANGES. # BEGIN PRESSURE COMPUTATIONS TEST INTERNAL ENERGY AND SPECIFIC VOLUME AGAINST THE ENERGIES AND VOLUMES ALONG THE PHASE LINES TO DETERMINE THE APPROPRIATE PHASE. MA-2407-21 FIGURE C-1 SIMPLIFIED FLOW CHART FOR EQSTPF SUBROUTINE LOCATION 600 STARTS A SPECIAL FUNCTION FOR COMPUTING SPECIFIC VOLUME ON THE PHASE LINE BETWEEN SOLID AND SOLID-LIQUID REGIONS FOR GIVEN INTERNAL ENERGY. FOLLOWING COMPUTATIONS, CONTROL RETURNS TO THE POINT INDICATED BY NPART. LOCATION 650 STARTS A SPECIAL FUNCTION FOR COMPUTING STATE POINTS ON BOTH LEFT AND RIGHT BOUNDARIES OF THE LIQUID-VAPOR REGION. CONTROL RETURNS TO THE POINT INDICATED BY NPART. MA-2407-22 FIGURE C-1 SIMPLIFIED FLOW CHART FOR EQSTPF SUBROUTINE (Continued) FIGURE C-1 SIMPLIFIED FLOW CHART FOR EQSTPF SUBROUTINE (Concluded) # NOMENCLATURE OF INPUT AND PRINCIPAL VARIABLES | A1, A2, (α_a, α_b) | Constants in vapor-liquid equation of state | |--|---| | B, BP, (b, b') | Constants in vapor equation of state | | CBT, (C·T _M) | Average of specific heats at constant pressure in solid and liquid phases, times the melting temperature, erg/g | | cc | $(c_1/d_1)^3/27$ | | C1, (c ₁), D1, (d ₁) | Coefficients in the relation for density at the phase line between the liquid and liquid-vapor regions | | DEDV | $(ELO-ESO)/(VLO-VSO) = \Delta E_{o}/\Delta V_{o}, erg/cm^{3}$ | | DLM | Density of liquid at melting and atmospheric pressure, g/cm ³ | | DSM | Density of solid at melting and atmospheric pressure, g/cm ³ | | EBL | Internal energy of liquid at boiling, erg/g | | EBS | Internal energy of solid at boiling, erg/g | | EC | Internal energy at critical point, erg/g | | ELO, (E _{lo}) | Internal energy at atmospheric pressure on phase line between liquid and solid-liquid regions, erg/g | | EO, (E _O) | Internal energy of the ideal gas at zero temperature, erg/g | | EQSTC, (C) | Bulk modulus, dyne/cm ² | | EQSTD, (D) | Second coefficient of Hugoniot expansion, dyne/cm ² | | EQSTG, ([) | Grüneisen ratio | | EQSTS, (S) | Third coefficient of Hugoniot expansion, $dyne/cm^2$ | | ESO, (E _{SO}) | Internal energy at atmospheric pressure on phase line between solid and solid-liquid regions, erg/g | | EVO | Internal energy of vapor at line between liquid-vapor and vapor at zero pressure, erg/g | | HLB | Enthalpy of liquid at boiling and atmospheric pressure, erg/g | |------------------------|---| | HLM | Enthalpy of liquid at melting and atmospheric pressure, erg/g | | HSM | Enthalpy of solid at melting and atmospheric pressure, erg/g | | нув | Enthalpy of vapor at boiling and atmospheric pressure, erg/g | | нум | Enthalpy of vapor at melting temperature, erg/g | | NCALL | Indicator in the formal parameter list | | | O means reading and initializing is required | | | 1 means pressure is to be computed | | P | Pressure, dyne/cm ² | | PC, (P _C) | Critical pressure, dyne/cm ² | | PVO | Correction to pressure of vapor to force | | | a zero pressure point on the phase line between liquid-vapor and vapor, dyne/cm | | RHOS, (ρ) | Initial solid density, g/cm | | R1, (R) | Gas constant, 8.3144 x 10 ergs/°C/mole | | твк | Boiling temperature, ^O K | | TCK, (T _c) | Critical temperature, OK | | TM | TMK/TCK, reduced temperature | | TMK, (T) | melting temperature, OK | | v | Specific volume, cm ³ /g | | vc, (v _c) | Specific volume at the critical point, cm ³ /g | | VLO | Specific volume of liquid at melting and atmospheric pressure, cm /g | | VO | Initial specific volume of solid, cm /g | | vso | Specific volume of solid at melting and atmospheric pressure, cm/g | VVO WT Yl **Y3** $ZC, (Z_c)$ ZKO, ZK1, ZK2, $$(k_0, k_1, k_2)$$ ZM, ZN Specific volume on phase line between liquid-vapor and vapor at zero pressure, cm /g Molecular weight, g/mole $$2\overline{C} \cdot T_{M}$$ $$2\overline{C} \cdot \Delta C \cdot T_{M}^{2}$$ P V /RT , compressibility factor at critical point Constants in the vapor equation of state Constants in an approximate fit to the ρ -T relation on the boundary between liquid vapor and vapor: $$\rho_{v c}^{V} = 1 - ZM \left(1 - \frac{T}{T_{c}}\right)^{ZN}$$ # SUBROUTINE EQSTPF ``` FUSTH & SUBHRUTINE EUSTPFINCALL . IN . M . C.J . D . E . P ! C FUSTPF 3 C EUSTPF CUMPUTES PHESSURE FHOM A THREE-PHASE FQUATION OF STATE EWSTPF 4 CCC DEVELOPED BY PHILCO-FORD. HOUTINE HAS THE PARTS. ONE FOR EUSTPH 5 MFADING AND INITIALIZING AND THE OTHER FUN COMPUTING PRESSURF. EGSTPF 6 C EUSTPF / READ INPUT (NCALL=1). CALL IS FHUM GENMAT. INPUT - NCALL. IN. M. AND MATERIAL PROPERTY CARUS EUSTPH H C FUSTPF 4 OUTPUT - PRINTS CAND IMAGES. ORGANIZES DATA INTO ARRAYS EUSTPF 10 C COMPUTE PRESSURE (MCALLET) CALL IS FROM HETHESS USUALLY EUSTPF 11 Č INPUT - NCALL, M. CJ. D. E EUSTP+ 12 C OUTPUT - P (CURPENT PHASE OF STATE OF MAIFHIAL IS AVAILABLE) EUSTPH 13 Č FUSTPF 14 HAMED COMMUN EUSTCUMZ REAL MU.MUM EUSTCUM3 COMMON /EUS/ EOSTA(A) .FUSTC(6) .EUSTD(6) .EUSTF(A) .EUSTG(6) . EUST CUMA EUSTHIO) . EUSTNIA) . EUSTS (6) . EUSTV (A) . CZU (6) . C#W (6) . CZ (6) EUSTCOMS COMMON /MFLT/ EMELT(6.5)+SPH(6) ELSTCUMA COMMON / RHU/ RHO(6) + PHUS(6) EUSTCUM7 CUMMON /TSH/ TSH(6.30) .FRMAT (6.20) .TENS(6.3) FUSTCUMH COMMON /Y/ Y0(6) . YAUD (6) . MU (6) . MUM . YAUDM EUSTCOMY DIMENSIUN A1(A) .A2(6) .B(6) .BP(6) .C1(6) .C4T(6) .CC(6) .CV(6) .U1(6) . EUSTPH 16 DEDV(6) .EUL (6) .EUS(6) .EC (6) .EES(6) .ELU(6) .EUVO(6) .EUVO(6) .EUSTPF17 EPS2(6) . ESO(6) . EVO(6) . MUCT(6) . PC(6) . PVO(6) . TM(6) . VC(6) . VLO(6) . EUSTPF 16 VU(6) . VSO(6) . VVO(6) . WT(6) . Y1(6) . Y3(6) . ZC(6) . ZKO(6) . ZK1(6) . ZK2(6) EQSTPF 19 EUSTPHZU . ZN(6) . ZM(6) EGSTPF21 DATA ACC. HI /1.E-4. 8.3144E7/ EUSTPF 22 BRANCH TO INITIALIZATION OR COMPUTATION PORTIONS EUSTPF23 IF (NCALL .EU. 1) GO TO 200 FUSTPH 24 C ***** EUSTPF 25 READ INPUT DATA AND INITIALIZE CONSTANTS ELSTP+ 26 C ***** EUSTPF 27 IND = 5m EUSTPFZH READ (TN+1101) Z1+C1(M)+DLM+DSM+D1(M)+HLH+HLM+HSM EUSTPFZY WHITE(6+1101) Z1+C1(M)+ULM+USM+D1(M)+HLH+HSM EUSTPF
30 EUSTPF31 WHITE (6,1102) INU.IN REAU(IN.1161) ZI.HVB.HVM.TBK.TCK.TMK.WT(M).ZK(I(M) EUSTPH 32 WMITE(6.1101) ZlaHVBAHVMATBKATCKATMKAWT(M)AZKG(M) EUSTPH 33 WRITE(6.1102) IND.IN EOSTPF34 VU(M) = 1./HHOS(M) EOSTPF 35 EUSTPF 34 ESO(M) BHSM IF (DSM .GT. 6.) GO TO 50 EUSTPF 37 COMPUTE - NSM- IF UNSPECIFIED FUSTPF3H C ENG . EUSTG (M) +RHOS (M) +ESU (M) FUSTPE 39 EMU = -LRG/(EOSTC(M)+EHG) EUSTPF 40 EMU . . ERG/(EGSTC(M) + (EGSTD(M) +EGSTS(M) +EMU) +EMU+ERG) EQSTPF41 NCS=L EUSTPH 42 40 EMUU = EMI EUSTPH 43 NC2=NC2+1 EUSTPF 44 IF (NC2 .GT. 2n) GO 10 42 EUSTP145 P = EMU*(EUSTC(M)+EMU*(EUSTU(M)+EMU*EUSTS(M))+EHG)+EHG FUSTPF 46 PP = EQSTC(M)+EHG+EMU+(2.+EUSTD(M)+3.*EMU+EUSTS(M)) EUSTPF47 EQSTPF 40 EMU = EMU-P/PP IF (ABS(LMI)-EMUO) .GT. ACC) GO TU 40 EUSTP149 GU TO 44 EGSTPFSU 42 PHINT 1103+EMUO.P.PY+EMU+M EUSTP+51 STOP 42 EUSTP+52 CONTINUE 44 EUSTPF 53 VSO(M) = VO(M)/(EMU+1.) EUSTP+54 EUSTP+55 GU TO 64 C ADJUST -ERO- . -VSU- TO AGHEE WITH -DSM- EUSTPF 56 ``` ``` 51 V50(F) = 1./L/CM EUSTPF 57 FMU = USM/FHUS(M)-1. EUSTPFSH FSD(M) = -EMUN (FUSTC (M) +FMUN (FUSTD (M) +EMUNEUSTS (M)))/(EUSTG (M)+ FUSTPF59 1 MMOS (M) # (1. + FMU)) EUSTPF 60 60 FID (M) = FSU(M) +HLK-HSM EUSTP1 61 COMPUTE - PLM- IF UNSPECIFIED EUSTPF 62 IF (DLM .LF. 0.) DLM = 0.435/450(M) EUSTPF 63 VLO(M) = 1./1/M FUSTPH 64 THICH) - THAZTON EUSTPF 65 IH # THK/TCK EUSTPF 66 FLH & HYHOHLH EUSTPF 67 SOLVE FOR -CL- FHOM EN. 3.21 C EUSTPF 66 CL = (HLH-HLF)/(THR-TMK) EUSTPF 69 EUSTPF 76 CV(M) = (HVH-HVM)/(THK-TMK) DLTC = LVIMI-CL EUSTPF 71 SOL VE FUR -A1- + -A7- AND -ALPHA- FROM EUS. 3.24 C EQSTPF 72 Al(M) = (| lc/p|*WT(M) EUSTPF 73 Ac (M) = (FLb-DLTC+TbK)/(H]+TCK)+HT(M) EUSTPF 74 C SOLVE FUR -AR- FROM EU. 3.25 EQSTPF 75 # = 36./TH+6.0TH+06-42. FUSTPF 76 AH = (AC(M)/TH+A1(M)+0.31425*X)/(1.+0.0836*X) EUSTPF 77 A2(M) = A7(M) -A1(M) EUSTPF 78 EQSTPF 79 SOLVE FUH -/C- FHUM EG. 3.27 C 2C(M) = 1./(3.72+0.26+(AR-7.)) EQSTPF 60 SOLVE FUN -VC- FHOM EQ. 3.33 C EUSTPF 81 VC(4) = (1.*C1(M)*(1.*TM(M))**(1.*/3.)*D1(M)*(1.*TM(M)))/DLM EUSTPF 82 SOLVE FUF CHITICAL PRESSURE -PC- FRUM EN. 3.34 C EUSTPF 83 PC(M) = ZC(M) + R1 + TCK/VC(M) / WT(M) EQSTPF84 C SOLVE EW. 3.66 FOR HI . BETA. COMPLITE B.6P EGSTPF 85 * 3. EUSTPF 86 62 = 1.50(1./7C(M)-1.) EUSTPF 87 EOSTPF 88 H3 = 2.25/70(M) **2-5.5/20(M) -9.75 70 80 = m1 EQSTPF89 81 = H2+SOHT (H3-1./H1) EUSTPH 94 IF (AH5 ((H)-BC)/B1) .GT. ACC) GO TO TU EUSTPF 91 B(M) = ((3.9h)-6)+H-1.)/(H1*(3.9H1-1.)) EUSTPF 92 HV(M) = (H)-3.1/(3.4H)-1.1 EUSTPF 93 COMMUTE -MO- . -K1- . AND -M2- (EUS. 3.7) IF (ZKO(M) .EG, U.) ZKO(M) = E1 C EUSTP+ 94 EUSTPF 95 ZK1(M) = H1-ZKO(M) EQSTPF 96 ZK2(M) = (1.+7K1(F)+H1-A1(M)-A2(M))/2. EUSTPF 97 EPS1(M) = ZU(M) +TCK+H1/HT(M) EUSTPF 96 EFS2(M) = TCK+(CV(M)-H1/WT(M)) EUSTPF 99 FU(M) & HVH-CV(M)+THK EUSTP100 C SOLVE EU. 3.28 FOR FV TO FIND EVO. PVO. DVO. VVO EUSTP101 EUSTP102 (A)MI = T EUSTP103 PV = FXP(A2(M) + (1.-1./T) + A1(M) + ALOG(T)) X1 = T/4C(M) EQSTP104 EUSTP105 A = 2KO(M) + 2K1(M)/T AF = 7Kc(M)+(T-)./T) EQSTP106 EUSTP107 C SOLVE EN. 4.5 FUH KY RV = PV/X1 EQSTP108 NC3BF EOSTP109 EQSTP110 RO HV] = HV NC3=NC3+1 EQSTP111 IF (NC3 .GT. 2() GO TO #2 EUSTP112 EOSTP113 X2 = 1.-(H(M)-BP(M)+HV1)+RV1 PU = X1+PV1/X2-(A+A++RV1)+RV1++2 EOSTP114 POP = x_1/x_2 \cdot (x_1 + y_1 + (8(M) - 2. + 9P(M) + RV_1))/(x_2 + x_2) - (2. + A + 3. + AP + RV_1) = QSTP115 EQSTP116 HV=AMAX1 (PV1+ (PV-PO) /POP+1.E-12) EQSTP117 IF (AHS(FV-KV1).GT.ACC+HV .AND. AHS(RV-HV1).GT.1.E-12) GO TO BO EUSTP118 60 10 HJ EQSTP119 82 PRINT 1104.KV1.PO.PUP.RV.M EQSTP120 $10P A2 EQSTP121 ``` ``` EUSTP122 CUNTINUE H3 EUSTP123 ROLVE EUS. 4.4C+ (I+ Ald) E FUR EV+ HL+ EL FV = +()(F)+EFC?(F)+)-FF51(F)+((ZKU(M)+2.+ZK1(F)/T)-ZK2(M)+RV/T)+RVEUSTF124 ML = 1.+C1(F)+(1.-T)++(1./3.)+U1(M)+(1.-T) EUSTP125 EL = FV-FP51(") *Pv*(1./KV-1./HL)*(AZ(M)/T+A1(M)-1.) EUSTP126 FI = FO(M) +LIO(M)-EL EUSTP127 EUSTP128 E VI) (+) = + V+E1-F((M) EUSTP124 F40(~) # F4 EUSTP13u VVI)(A) = VC(M)/MV EUSTP131 EU(M) 3 F1 SOLUF two 4.40 FOR -tt- WITH T = 10 HV = 1 EUSTP132 EC (M) = F(1(M) + FP52(M) - EP51(M) + (2KU(M) + 2 + 2K1(M) - ZK2(M)) EUSTP133 ()E(IV (M) = (ELO(M)-FSU(M))/(VLU(M)-VSO(M)) EUSTP134 FUVU(M) =DFIIV(M) EUSTP135 (4) V 13-10 (M) UV = (412-43 EUSTP136 (") = (C1(M)/U1(M))++3/27. EUSTP137) = +50(M)/(TMK=29H.) EUSTP138 + CT(+) = 0.5+(CL-C50)+TMK EUSTP139 CHT(M) # 1.54(CL+(SU)+THK EUSTP140 EHL(M) = FLU(M)-CSO+IMK EUSTP141 EHS (M) = +5U(M) -C(* IMK EUSTP142 EOSTP143 Y1(#) = 7.*(+T(#) Y3(M) = Y1(M)+(CL-CSU)+1MK EQSTP144 CUNSTRUCT A FIT TO APPROXIMATE HY-1 RELATION ON LY-Y HOUNDRY EUSTP145 Tister. y5 EQSTP146 NEARTES EQSTP147 GU TO 650 EQSTP148 166 HISHY EOSTP149 12=1=".9 EQSTP150 NPAHT SE EQSTP151 GU TO AST EQSTP152 105 H2 SHV EQSTP153 .EUSTP154 ZN (M) = MLCG((1.-K1)/(1.-K2))/ALUG((1.-T1)/(1.-T2)) Z_{P}(M) = (1.-H1)/(1.-T1) + + 2N(M) EUSTP155 EUSTP156 ME TUES ***** EUSTP157 C Ç CALCHLATIONS TO FIND P(V.E) EUSTP158 C ***** EQSTP159 C EQSTP160 SELECT REGION OF PHASE DIAGRAMS C EUSTP161 CUNTINUE EQSTP162 200 EUSTP163 V = 1./U C SFLECT S. SL. L UN L. LV. AND V REGIONS EUSTP164 IF (V .GF. VLO(M)) GO TO 300 EUSTP165 TEST FOR COOL SULID EUSTP166 C IF (F .LE. ESO(M)) GO TO 700 SOLVE FUH VS ON S-SL HOUNDARY WITH ESEE EQSTP167 C EQSTP168 YZ = F-EHS(M) EQSTP169 EL = F EUSTP170 NPART = 1 $ GO TO 600 EQSTP171 SECUND BRANCH FOR SOLID MATERIAL. CONTINUE WITH SL AND L EGSTP172 224 IF (V .LT. V5) GO TO 700 EQSTP173 TEST FOR COOL LIGUID EOSTP174 (F .LT. ELO(M)) 60 TO 750 EQSTP175 C SOLVE FUR TEMP UF E AS IF E IS ON SL-L LINE EOSTP176 EQSTP177 45 = E-FHI (M) EUSTP178 TF = (YZ+SGHT(YZ=YZ-Y3(M)))/Y1(M) EQSTP179 C COMPUTE ES FOR IF EZ = FS = EUS(M)+CHT(M)+TF+HDCT(M)/TF EQSTP180 GU 10 600 TO GET VS ON S-SL LINE NPART = 2 $ GO TO 602 C EQSTP181 EOSTP182 COMPUTE VLM OR SL-L LINE EOSTP183 250 VLM . VS+(F-E5)/DEDV(M) EGSTP184 EQSTP185 NL = 1 EUSTP186 C SEPARATE SOLID-LIQUID AND LIQUID IF (V-VLM) 755.755.010 EUSTP187 EGSTP188 HEGIN SWITCHING FOR L. LV. AND V REGIONS EQSTP189 ``` ``` IF (V .LT. VC(M)) GO TO 350 HHANCH FOR HIGHLY VAPORIZED MATERIAL 300 EUSTP176 C EUSTP141 IF (V .GT. VVO(F)) 60 TC 900 FUSTPION COMPUTE ECIVI AT CRITICAL TEMP TO CUMPARE WITH F C FUSTFIYS ECV = EU(M) +EPS2(M) -EPS1(M) +((ZRD(M) +2.+ZK](M)) +KV-/R2(M) +KV+HV) - EUSTH144 C SECOND PARTIAL ISPLATION OF V FHOM LV HEGICA FUSTEL95 IF (F . 67. ECV) 60 10 900 EUSTP196 COMPUTE T AND THEN EV ON LV-V LINE TO MAKE THIME TEST FOR EUSTP197 SEPARATING LY AND V EUSTP19H RV = VC(M)/V EUSTP199 X1 = HV/(7C(M)+(1.-(H(M)-HP(M)+HV)+HV))-2K2(H)+HV+H3 EUSTPZUL X2 = -ZNO(M) ++V+RV FUSTPEUL X3 = (ZN2(M) +QV-ZK)(M)) +HV+HV EUSTPZUC TMIN = U.O EUSTP2113 IF (x1 .6T. 0.0 .ANU. x3 .6T. 0.0) TMIN#50HT(x3/x1) EUSTPEU4 FMAX = (F-ELO(M)) '(EVO(M)-ELO(M)) FUSTPELS IF (V .GI. FMAX*YV((M)+(I.-FMAX)*VLO(M)) GO TO 990 + WSTF 266 T = 1.0 EUSTP201 PV = EXP(AZ(M)+(1.-1./T)+A1(M)+ALUG(T)) EWSTP2UB EUSTP204 NLABO 310 EUSTP214 PVT . PV NC4ENC4+1 EGSTP211 EUSTPe12 IF (NC4 .GT. 20) GO TO 312 TA . T EUSTP213 PG # X1+1+X2+X3/T EUSTP214 FUSTP215 PVP = PV+(A2(M)/T+A1(M))/T PGP = AMAX1 (C.+X)-X3/(T41)) FUSTPE16 T = AMAA] (TA+(PG-PV)/(PVP-PGP)+TMIN+ACC) EUSTP217 IF (PVP-PGP .LT.C.) 1=TA+6.65 EUSTP216 T = AMIN1(1....84TA+0.199) EUSTPEly PY = EXP(A2(M)+(1.-1./T)+A1(M)+ALUG(T)) EUSTP226 IF (ARSI(PV-PV1)/PV) .61. ACC) GO TO 310 EUSTP221 EV = FO(F)+EPS2(M)+1-EPS1(M)+(ZKO(M)+2.+ZK1(M)/1-ZK2(F)+HV/1)+HV EGSTP222 BRANCH TO EITHER V OR LV HEGIONS C EUSTP223 IF (T .LF. IM(M)) GU TO 985 IF (E-EV) M50.900.900 EUSTY224 EUSTP225 312 PHINT 1105. TA. PG. PVP. PGP. T. PV. M EUSTYZZA STOP 314 EUSTP227 C EUSTP220 --- TEST 10 SEPARATE L AND LV REGIONS EUSTPEZY C FIRST CUMPUTE T ON L-LV LINE+ THEN EL FUSTPESO 350 NL = 2 EGSTP231 EUSTP232 IF (F .GT. EC(M)) GU TU BOC FUSTP233 RL = VC(M)/V X1 = (1.-PL)/0)(M)/2. EUSTP234 X = SORT (X1+X1+CC(M)) EUSTP235 EUSTP236 T = 1.-((x-x1)**(1./3.)-(x*x1)**(1./3.))**3 C GO 10 650 TU OBTAIN EL EUSTPe37 NPART = 1 EUSTP236 GO TO 650 EUSTP234 EUSTP240 RRANCH TO EITHER L OF LV HEGIUNS 375 NL = 3 EUSTP241 IF (E-EL)855.855.800 EUSTP242 ***** FUSTP243 C PUILT-IN SURKOUTINES EUSTP244 ***** EUSTP245 FUSTP246 C SULVE FOR VS UN S-SL LINE+GIVEN ES-LZ EUSTP247 EUSTPZAE 600 TF = (Y2+SURT(Y2+Y2-Y3(M)))/Y1(M) EUSTP249 602 RGE = HHOS (M) +EQSTG (M) +EZ DEN . EUSTC (M) +RGF EUSTP250 EGSTP251 ENUM = LOVO(M)+(TF-1.)-HGE EMULA = 0. EUSTP252 EUSTF253 EMUIR . FMUJA . ENUM/DEN NC1=0 EUSTP254 ``` ``` EUSTP255 61.5 FILLIN & FILEN / (1)+14+EHU]++(EUST) (M)+EMUIH+EOSTS(M))) EUSTP256 [+L] #x(, [+] EUSTP257 IF (NC) .61. 24) 06 10 626 (HIDM J-AILDM J-ALUM B-CLITS) V (ALUM SM 1) Un J-ALUDM ARABITAL B 1345 EUSTP258 THE CAMPERISHMENT OF ACCUMENTO 610 EUSTP259 PMUTE & LOU'P EQSTP260 FINIS & FINISH EUSTP261 thulk a the EUSTP262 GU TO FLE EUSTP263 614 V5 = 1.7 (PHU5 (M) * (EMU+1.)) EUSTP264 WE TO LEZOUSST . AUSTINPART EUSTP265 620 HIDM JACKED AF AF AF AG AG AG AG TO THE EUSTP266 510F F26 EUSTPZOT C EOSTP26H C *** SOLVE FOR PARLAELANVAEVA ON LV-V BOUNDRY EUSTP269 EUSTP270 650 PV=EXP(m2(M) # (1 .- 1 ./ !) +A1 (M) #ALUG(T)) EUSTP271 EUSTP272 X1=1//C(M) ABZKO(M) + ZK1 (M) /T EUSTP273 AF=2K2(M)+(1-1./1) EUSTP274 PAEPV/XI EUSTP275 HAKEH(M)-A/A] EUSTP276 IF (PAPDA) .LT. -1.25 .AND. NPART .LT. 5) GU TU 653 EUSTP277 HV=PX+(1.-PX+HAX) EUSTP278 IF (PAPDAY .LT. +0.05) HV=PV/(X1/(1.+(-0(M)+hF(M)+HV)+HV)-(A+AP+RVEGSTP279 11+841 EUSTP280 60 16 654 FUSTPONI Hv=1.-2r(1)+(1.-1)++2N(M) 653 EUSTP282 EUSTP283 654 NL 7=1 655 HV] = HV EUSTP284 EUSTP285 HL TENCT+1 IF (NC7 . GT. 20) GC TO 679 EUSTP286 X/ = 1 .- (h(h)-HP(M)+HV)+HV EUSTP267 PL = 114HV/45-(1+46+HV)+HV++5 EUSTPZUH POP = X1/X2+(X14HV4(H(M)-2.4HP(M)4HV))/X2442-(2.44-3.44P4HV)4HV EUSTP289 HV = AMAX1 (HV+ (PV-PU) /P(P+1+E-12) FUSTP290 IF (AMS(FV=MV)).G1.ACC+KV .ANU. ABS(RV=MV)).G1.1.E-12) GU TO 655 EUSTP291 FV = FO(F)+FF2(M)+1-EP51(M)+((/KU(M)+2.42K1(M)/T)-/K2(M)+KV/T)+KEUSTP292 IF (MPART .61, 1) FL = 1.0C1(M) + (1.0T) + (1.73.)
+ (1.73.) + (EUSTP293 FL = FV-FP51(M) *PV*(1./HV-1./HL)*(A2(M)/T.A1(M)-1.) EUSTP294 GU TO (375+015+675+817+100+105) NPART EUSTP295 PHINTILL GONVOFVIOFVOPOPOPOEVOHLOELOTOM 670 EUSTP296 510P 576 EUSTP297 ***** EUSTP29H CALCILATIONS FOR FACH PHASE EUSTP299 C ----- ***** EUSTP300 C EUSTP301 SULIN FHASE EGSTP302 EUSTP303 ENU = 1./PHUS (M) /V-1. RUE . HINCS (M) .EUSTG (M) .E EUSTP304 P = EMUM (FUSTO (M) + FMUM (EQSTU (M) + EMUMEUSIS (M)) + RGF) + RGF EUSTP305 EUSTP306 GU TO 1000 EUSTP307 CULID - LIGHTU MIXED PHASE EUSTP308 750 FMAX = (F-ESU(M))/(ELU(M)-ESU(M)) EUSTP309 EUSTP310 IF (V . 6T. +MAX +V(O(M) + (1 . - FMAX) + VSO(M)) GU TO 990 C 755 FIND T FUR V. E IN SL HEGION EUSTP311 EMS = E-DFIN (M) .V EOSTP312 FS = FPS+FFUV(M) #VS EGSTP313 EUSTP314 YZ = FS-th5(M) EUSTP315 TF = (YE+SUTT(YZ+YZ-Y3(H)))/Y)(M) NCSEA EUSTP316 ``` ``` 110 = 11 766 +4514311 FWSTF31r NC5ENCS+1 IF (NC5 .GT. en) 60 10 7mi FUSTP.314 14511326 EIA & VU(M)/VC 16671-171 EMU = 614-1. Eus IF3ee ESP & COTIMI -HOCTIMI /TF **/ ETAP = -ESPETA**P/EES(M) 165143es PGE = HHUS (M) +FUSTG (M) +FS FUSTP324 H = FOVU(N) + (TF=1.) -EMU+(EOSTC(M) +EMU+(EUSTL-(M) +EMU+(ST5(M)) +HGF EUSTM325 1)-HGE MF = FOVO(M) = (FUSTO(M) +EMU+(2.+EUSTD(M)+EMU+3.+FUSTS(N))+HUE)+ETAPEUSTP327 1 -EUSTG (M) *KHOS (M) *LTA*F SP FUSTP32r FUSTMAZY TE = TE-H/HP ES = En5(M)+CH1(M)+1F+HI-CT(M)/IF FUSTP330 VS = (FS-FF5) /0EUV (M) EUSTE 331 IF (AMS(TF-IFO)/TF .GT. ACC) NO TO 760 EUSTF337 P . FOVU(M) + (TF-1.) FUSTP333 EUSTP334 GU TO TUCO PHINT 1417-1F.1FO.T.M EUSTPASS 780 FUSTP336 SICP THE C EUSTP337 ... EUSTPAR C I IWUTU PHASE SOLVE FOR PLM. VLM. ON SL-L LINF FUSTP334 Y2 = F-EH (M) 800 FESTMJ46 FUSTFAGI TF = (Y2+CLH)(Y2+Y2-Y3(A)))/Y1(M) EUSTP342 F4 = F5 = En5(M) +CH1(M) +TF+HDC1(M)/TF EUSTPJAJ C GO IT AND TO GET VS UN S-SE LINE NYAHT = 3 EUSTP344 FUSTP345 GU TO NUZ 805 VLM# VS+ (F-ES) /DEDV (M) FUSTH 446 EUSTP34/ PLH = EUVO(M)+(TF-1.) 814 EUSTP34H SOLVE FUR PLH. VLH ON L-LV LINE IF (ML .FQ. 3) 50 TO 815 EUSTPJAY IF (F . GF. EC(M)) GU 10 H2U IF (NI. . EO. 1) GO TU E12 EUSTP350 EUSTP351 HL = VC(P)/V EUSTP352 EUSTP353 X1 = (1.-HL)/n](M)/c. A = $081 (x1*X1+CC (M)) FUSTP354 t = 1. - ((x-k)) + (1./3.) - (k+k) + (1./3.) + 4 EUSTP355 EUSTP356 C GO 10 650 TO OPTAIN EL EUSTP351 NPART = 2 FUSTP35h GU 10 450 812 T = TM (m) FUSTPASY FUSTESON EL . FLU(M) CC EUSTP361 REGIN ATEMATION LOUP TO FIND WER ON LELV HOUNDAY. GIVEN F FUSTP362 EUSTP363 FUSTP364 815 TLET & LTI BEL & THELOU & ETUEFC(M) FUSTP365 TLAST = 0.5*(TU+TL) EUSTPJ66 C USE PARABULIC ESTIMATE OF SLOPES TO OBTAIN I FOR E FUSTP367 $2=$23=(TII-TL)/(ETII-ETL) EUS1PJ68 IF (ETL .NF. ELU(M)) EUSTP364 152 = (TL-TM(M))/(FTL-ELO(M))+523-(TU-1M(M))/(FTU-ELO(M)) EUSTP370 T = T1 + (S2+ (S23-S2) + (E-FTL) / (ETU-E1L)) + (E-ETL) TLAST = 0.50 (TU+TI) EUSTF371 FUSTP372 NCBER & NPARTES FUSTP373 616 NCB=NCH+1 IF(T .GI. TU) 1=0.1+1LAST+0.9+1U FUSTP374 EUSTP3/5 IF (F .LI. TL) T=U.1+ILAST+U.9+IL FUSTP376 IF (NCH .GT. 24) GO 10 H27 EUSTP377 C GO TO 650 TO COMPUTE REFERENCE FOR GIVEN I EUSTF316 C EUSTP377 EUSTPOHO 60 TO 650 ``` ``` 817 IF (AHS(E-EL) .LE. ACC+AMAXI(ABS(E).ELO(M))) (OU TO BIY EUSTP3H1 $12 = (1-TL)/(EL-FTL) FUSTP382 $23 = (TU-T)/(ETU-EL) EUSTP363 $2 = $12+$23+(TU-TL)/(ETU-ETL) TLAST =1 EUSTP384 EUSTP3H5 IF (EL .LT. E) GO TO AIR EUSTP386 T = T+(52+(512-52)+(E-EL)/(ETL-EL))+(E-EL) EUSTP387 FUSTPIBE ETUREL & TURTIAST & GU TO 816 ... T = T+(52+(523-52)+(E-EL)/(LTU-EL))+(L-EL) EUSTPJHY ETLEEL & TLETLAST & GO TO HIG EUSTPAGO 819 VLB=VC(M)/HL EUSTPJ91 PLB=PC(M)+PV EUSTP392 60 TO 825 . EUSTP393 SOLVE FOR PLB ABOVE CRITICAL POINT ON V = VC LINE EUSTP394 820 VLB . VC(M) EQSTP395 RV . 1. EUSTP396 X1 = E-EO(M)+FPS1(M)+ZKU(M)+RV EUSTP397 X2 = EP51 (M) + (ZK2 (M) +RV-2. +4K] (M)) +RV EUSTP39H T = (x1+SQHT(x1+x)-4.+EPS2(M)+x2))/(2.+EPS2(M)) FUSTPROOF PG = RV+T/(ZC(M)+(1.-(B(M)-BP(M)+RV)+RV))-(ZNU(M)+ZK1(M)/T+ZK2(M)+EQSTP+OU 1(T-1./T) =RV) =RV=RV-PVO(M) EUSTP401 PLB . PL(M)+FG EUSTP4U2 825 RM = 1./VLM EUSTP403 RE = 1./VLB EQSTP404 Z1 = (PLM-PLB)/(RM-RH) EUSTP405 EUSTP406 ZZ = (Rb+PLM-PM+PLB)/(RM-RB) P1 = Z1/V-Z2 EUSTP407 Z3 = ALUG(PLM/PLB)/ALUG(RM/RB) EUSTP408 Z4 = (ALOG(HB) *ALOG(PI M) -ALOG(RM) *ALOG(PLB))/ALOG(RM/RB) EUSTP409 ALP2 = 43+ALUG(1./V)-44 EUSTP410 F = (PLM/(RM-1./VLO(M))-Z30PLM/RM)/(Z)-Z30PLM/RM) EQSTP411 F - AMINI (1.+AMAX) (0.+F)) EUSTP412 EQSTP413 P = EXP(F+ALOG(P1)+(1.-F)+ALP2) 60 TO 1000 EUSTP414 827 PRINT 1110. I. TMIN. TMAX. TU. TL.E.ET. ETL.ETU EUSTP415 STOP 827 EUSTP416 C EUSTP417 --- LIGUID-VAPOR MIXED PHASE EQSTP418 850 RL = 1.+C1(M)+(1.-T)++(1./3.)+D1(M)+(1.-T) EUSTP419 EL = EV-EPS1(M) +PV+(1./RV-)./RL)+(A2(M)/T.A1(P)-1.) EQSTP420 CONSTRUCT UPPER AND LOWER BOUNDS ON E. 1 EUSTP421 C BEGIN ITERATION LOOP FOR E WITH T AS A PAHAMETER EQSTP422 ETU . EV EQSTP423 60 TO 860 EUSTP424 ENTER FHOM 375 FOR V LESS THAN VC EQSTP425 855 ETU . EL EQSTP426 260 ETL = (V-VLO(M))/(VVO(M)-VLO(M))*(EVO(M)-ELO(M))*ELO(M) EOSTP427 FMAX= (E-ELO(M)) / (EVO(M) -ELO(M)) EQSTP428 1F(V .GT. FMAX VVO(M) + (1. - FMAX) VLO(M)) GO TO 990 TU = T S TL = TM(M) EUSTP429 S TL = TM(M) EUSTP430 TLAST=0.5+(TU+TL) EQSTP431 C LINEAR INTERPOLATION TO ESTIMATE T EQSTP432 NC6=0 EOSTP433 NPART=3 EUSTP434 T . TL+(E-ETL)+(TU-TL)/(ETU-ETL) EOSTP435 870 NC6=NC6+1 EQSTP436 IF(NC6 .GT. 20) GO TO 892 IF (T .GT. TU) T=0.1*TLAST-0.8999*TU IF(T .LT. TL) T=0.1*TLAST-0.8999*TL EUSTP437 EOSTP438 EQSTP439 GO TO 650 TO COMPUTE RL. EL. RV. EV FOH GIVEN T C FUSTP440 40 TO 650 EUSTP441 ``` # SUBROUTINE EQSTPF (Concluded) ``` 875 E | = (HL+V-1.)/(RL/HV-1.)+(EV-EL)+EL EGSTP442 IF (ABS(L-FT) .LE. ACC+AMAX1 (ABS(E)+ELU(M))) GO TO 890 EQSTP443 TLASTET FOSTPAGA IF (AHS(ET-FIL) .GT.I.) SIZ=(T-TL)/(ET-ETL) EOSTP445 IF (ARS(ETH-ET) .GT. 1.) $23=(TU-T)/(ETU-ET) $2=$12+523-(TU-TL)/(ETH-ETL) EUSTP446 EOSTP447 IF (ET .LT. E) GO TO AND EUSTP448 EQSTP449 T=T+(S2+(S12-S2)+(E-FT)/(ETL-ET))+(E-LT) ETUET & TUETLAST & GO TO 870 EQSTP450 880 T=T+(52+(523-52)+(E-E1)/(ETU-ET))+(E-ET) EUSTP451 EILEET & TLETLAST & GO 10 870 EQSTP452 890 EQSTP453 P = PC(m)+(PV-PVO(M)) GU TO 1UDO EUSTP454 892 PHINT 1108. F. TMIN. THAX. TU. TL. E. ET. ETL. ETU EQSTP455 EQSTP456 510P A94 C EUSTP457 VAPOR PHASE EQSTP458 RY = VC(M)/V EOSTP459 900 EUSTP460 X1 = E-LO(M)+FPS1(M)+ZKO(M)+RV X2 = FP5] (14) + (ZK2 (M) +HV-2.+ZK1 (M)) +RV EGSTP461 EUSTP462 T = (x1+59H ((x)+x1-4.+EPS2(M)+X2))/(2.+EPS2(M)) P = PC(m) + (4v+T/(7C(m,+(1.-(B(M)-BP(M)+HV)+HV)) - (ZKO(M)+ZK1(M)/T+ EUSTP463 ZK2(M) + (T-] ./T) +RV) +RV+RV-PVO(M)) EUSTP464 GU TO 1000 EUSTP465 EQSTP466 985 CUNTINUE EOSTP467 ... EQSTP468 CUTOFF AT ZERO PRESSURE P = 0. EQSTP469 990 EUSTP470 1000 KETUHN EQSTP471 1100 FURMAT (6A) 0) EQSTP472 1101 FORMAT (ALD. TE10.3) FURMAT (1H++79x+5H IND=A2+5H+ IN=12++ READ IN EQSTPF+) EQSTP473 1102 FORMAT (1H-+* LOC=42 IN EGSTPF*+5X+* EMUU.P.PP.EMU.M= +.5E10.3///) EGSTP474 1103 FURMAT (1H-+* LOC=82 IN EQSTPF*,5x,* RV1,PO,POP,RV,M=*,5E10.3//) EQSTP475 FORMA (1H-+* LOC=312 IN EQSTPF*,5x,* TA,PG,PVP,PGP,T,PV,M= *,3E10.EQSTP476 1104 EQSTP475 1105 EQSTP477 13/42:0.3///1 FURMAT(IH-++ LOC=620 IN EUSTPF +.5x.+ T.EZ.M.EMUIA.EMUIB=+.5E10.3/EGSTP478 1106 EGSTP479 1// 1107 FORMAT(1H-.+ 1.0C= 780 IN EUSTPF +.5x.+ TF.TFU.T.M =+.4E10.3///) EQSTP480 1105 FURMAT (1H-++ LOC=R92 IN EQSTPF++5X++ T+TMIN+TMAX+TU+TL+E+ET+ETL+ EQSTP481 EGSTP482 1ETU +,5610.3/4E10.3///) 1109 FURMAT (1H-++ LOC=670 IN EQSTPF++5X++ HV+RV1+PV+PO+PO+EV+RL+EL+T+MEQSTP483 EQSTP484 1 = 4.5E10.3/5F10.3///) FORMAT(IH-++ LOC#827 IN EUSTPF++5X++ T.TMIN+TMAX.TU.TL.E.ET.ETL. EQSTP485 EOSTP486 1ETU -.5L10.3/4E10.3///) EQSTP487 END ``` #### APPENDIX D # EXTENDED TWO-PHASE EQUATION OF STATE: ESA The subroutine incorporating the extended equation of state is listed in this appendix together with a description of the CALL statement and the nomenclature. The subroutine, termed ESA, is called at two points in a wave propagation code. The first CALL is made from the initialization routine (GENRAT in SRI PUFF) while material properties are read in. All subsequent CALLS are made from the routine that controls stress calculations during wave propagation (HSTRESS in SRI PUFF). In preparation for the initializing CALL, the solid density (O) and the Hugoniot parameters (C, D, S, T) must be available in COMMON. Additional material data are read in directly by the subroutine ESA during the initializing CALL: they are unavailable to
the rest of the program. All other input and output variables are inserted through the CALL statement. The initializing CALL is CALL ESA (NCALL, IN, M) where NCALL indicates the type of CALL: a zero value is for initializing, one is for computing pressure IN is the file containing data M is the material number During this CALL the subroutine ESA reads two data cards and initializes its array variables. These cards each contain an identifier in the first 10 columns (in AlO format) and 6 constants in ElO.3 format. A sample set for titanium follows: ESA TI 1 -5.000E-01 0. 0. 0. 3.970E 00 1.490E 10 ESA TI 2 5.914E 09 9.560E-01 1.182E 11 0. 5.300E-10 1.026E 11 The first three constants are the parameters Γ_1 , F_1 , and F_2 , which appears in Eq. (93), the expression used for compressed states. The other relative values are the pressures, densities, and energies associated with three points on the expansion equation-of-state surface: P_1 , P_1 , P_2 , P_2 , P_2 , P_3 , P_4 and P_3 , ρ_3 , E_3 . These nine values are used to construct the coefficients p_0 , p_1 , p_0 , p_1 , p_2 , p_3 , which describe the expansion surface. The second and all subsequent CALLs are made during the wave propagation calculations to obtain the pressure. The form of this CALL is CALL ESA (NCALL, 5, M, C(J), D(J), E(J), P(J), DPDD(J), DPDE(J)) where D and E are the density and energy provided to the routine P is the pressure computed in ESA C is sound speed from ESA DPDD = $\partial P/\partial \rho$ from ESA DPDE = $\partial P/\partial E$ from ESA. The subroutine ESA is constructed in two parts: one for initializing, the other for computing pressure. The pressure computations are further subdivided into portions for compressed and expanded states. A nomenclature list is provided for the subroutine. Following this is a listing of the subroutine. ## NOMENCLATURE OF INPUT AND PRINCIPAL VARIABLES IN ESA | В, | (b ₀ , | b ₁ , | b ₂ , | b ₃) | |----|-------------------|------------------|-------------------------|------------------| | | | | | | G1, $$(\Gamma_1)$$ R1, R2, R3, $$(\rho_1, \rho_2, \rho_3)$$ Coefficients of the density expansion Coefficients in the Hugoniot expansion, $dvne/cm^2$ # Grüneisen ratio Internal energies at data points on the expansion E-P-V surface, erg/g Coefficients of the nonlinear energy term for compressed states, $g^2/dyne/cm$ $$(2F_1 - F_2)/\rho_{so}$$ $$(F_2 - F_1)/\rho_{so}^2$$ Second term in the expansion for Grüneisen ratio $$\Gamma = \Gamma_1$$ $$\Gamma_1^{\rho}$$ so Pressures at data points on the expansion E-P-V surface, dyne/cm Initial solid density Densities at data points on the expansion E-P-V surface, g/cm^3 #### SUBROUTINE ESA ``` SUHROUTINE ESAINCALL . IN . M . C . D . F . P . UPDH . DPDE) ESA C FSA 3 ROUTINE COMPUTES PRESSURE FROM SIMPLE THO-PHASE EQUATION OF STATFLESA C C ESA HAS TWO PARTS. CORNESPONDING TO REAUING AND COMPUTING ESA C ESA h C HEAD INPUT (NCALLED). CALL IS FROM GENHAT. FSA 7 ¢ INPUT - NCALL . IN . M. MATERIAL PROPERTY CARDS FSA ь Ċ OUTPUL - PHINTS CAND IMAGES, UNGANIZES DATA INTO ARHAYS FSA ú C ESA 16 Č CUMPUTE PRESSURE (NCALL=1) CALL IS FROM HSTRESS USUALLY. ESA 11 C INPUT - NCALLOMOCODOE ESA 12 C OUTPUL - C.P. DPDE FSA 13 C + SA 14 C NAMED CUMMUN EUSTCUM2 HEAL MUMMIM EUSTCUME COMMON /EUS/ EQSTA(A) + EQSTC(A) + EUSTD(A) + EUSTE(A) + EQSTG(A) + EUSTCUM4 1 EUSTM (6) . EUSTM (6) . EUSTM (6) . EUSTV (6) . CZU (6) . CMU (6) . CZ (6) E.USTCUM5 CUMMON /MFLT/ EMELT(6.5) .SPH(6) EUSTLUMB CUMMON /RHU/ RHU(6)+RHUS(6) EUSTCUM7 CUMMON /TER/ TSR(6+30)+EAMAT(6+20)+TENS(6+3) FOSTCOMA CUMMON /Y/ YO (6) + YAUD (6) + MU (6) + MUM + YAUDM EUSTCUMS C FSA 16 DIMENSIUN #(4.6) + 1 (6) + 2 (6) + F3 (6) + F4 (6) + G1 (6) + G2 (6) + G3 (6) ESA 17 DATA IDU/IN / ESA 18 C FSA 19 IF (NCALL .EW. 1) GU TO 200 ESA 20 ESA 21 READ INPUT DATA AND INITIALIZE ARRAYS C ESA 22 ESA 23 READ (1N+1100) A1+G1(M)+F1(M)+F2(M)+P1+K1+E1 ESA 24 25 WHITE (6+1100) A1.G1(M).F1(M).F2(M).P1.H1.E1 ESA WHITF (6+1121) IDD+1N ESA 26 HEAU (IN-1100) A1.P2.F2.E2.P3.H3.E3 ESA 27 WHITE (6.1100) 41.P2.H2.E2.P3.H3.E3 ESA 24 WHITE (6:1121) IDD+IN INITIALIZE CUFFFICIENTS IN EXPANSION EQUATION ESA 24 C ESA 3υ HUERHOS (M) ESA 31 F3(M)=(c.++1(M)-F2(M))/R0 ESA 32 F4(M)=(+2(M)-F1(M))/RO/RO ESA 33 G2 (M) = EUSTG (M) = G1 (M) G3 (M) =G1 (M) /HU ESA 34 C INITIALIZE -B- ARRAY ESA 35 AU=EQSTL (M) /RO ESA 36 Al=P1-R1*F1*(G2(M)+R1*G3(M))-R1*E1*F1*(F3(M)+R1*F4(M)) ESA 37 A2=P2-H2+E2+(G2(M)+H2+G3(M))=R2+E2+E2+(F3(M)+H2+F4(M)) ESA 38 A3=P3-H34F34 (G2 (M) +H34G3 (M)) -R34E34E34 (F3 (M) +H34F4 (M)) ESA 39 C REDEFINE A 10 INCLUDE DENOMINATORS ESA 40 RUSKH(IS (M) ESA 41 D01=R0-H1 D03=R0-H3 D02=R0-R2 5 ()12=k1-R2 ESA 42 D13=R1-H3 D23=H2-H3 ESA 43 AU=A0/(UU1*U02*U03) A1= A1/(D01*D01*D12*D13) ESA 44 A2=-A2/(D02+D02+D12+U23) 5 A3= A3/(D03*U03*D13*D23) 45 ESA B(1,M)==A0*K1*R2*R3-R0*A1*R2*R3-R0*R1*A2*R3-K0*K1*R2*A3 ESA 46 B(2+M)=KO+K1+(A2+A3)+RO+R2+(A1+A3)+RO+R3+(A1+A2) ESA 47 +R1+H2+(AO+A3)+R1+R3+(AO+A2)+R2+R3+(AO+A1) ESA 48 B(3+M) = -R0^{+}(A_1+A_2+A_3) - R1^{+}(A_0+A_2+A_3) - R2^{+}(A_0+A_1+A_3) - R3^{+}(A_0+A_1+A_2) 49 ESA B(4+M)=A0+A1+A2+A3 ESA 50 RETURN ESA 51 ``` # SUBROUTINE ESA (Concluded) | C | •••••• | ESA | 52 | |---|--|-----|----| | C | CALCULATION OF PRESSURE AND SOUND SPEED | ESA | 53 | | Č | ******* | ESA | 54 | | 2 | 00 IF (D .LT. HHOS(M)) GO TO 300 | ESA | 55 | | C | | CSA | 56 | | C | *** COMPRESSION EQUATION OF STATE | ESA | 57 | | _ | U= (D-RHUS(M))/RHOS(M) | ESA | 56 | | | PHaU+ (EUSTC (M) +U+ (EUSTD (M) +U+EQSTS (M))) | ESA | 59 | | | GG1=EQSTG(M) +U+G1(M) | ESA | 60 | | | GF=10.5+U+GG1 | ESA | 61 | | | FF=F1 (M) +1)#F2 (M) | ESA | 62 | | | P = PHOGF + (GG) D + FF-E) +E | ESA | 63 | | | DPDH =((EQSTC(M)+U+(2.+EQSTD(M)+U+3.+EQSTS(M)))+GF | ESA | 64 | | | 1 -PHO(L.ROEGSTG(M)+UOG)(M)) +(G)(M)+D + F2(M)+E)+E)/HHOS(M) | ESA | 65 | | | 2 +GG1+L | ESA | 66 | | | NPDE = 461+4 + 2.4F+4E | ESA | 67 | | | GO TO 350 | ESA | 68 | | C | 00 10 330 | ESA | 69 | | č | *** EXPANSION EQUATION OF STATE | ESA | 70 | | | 00 GG3=D+(U2(M)+D+G3(M)) | ESA | 71 | | | FF =D+ (+3(M)+D+F4(M)) | ESA | 72 | | | HTEHMS#6(1+M)+D*(R(2+M)+D*(B(3+M)+D*H(4+M))) | ESA | 73 | | | P = (N-KHOS(M))+BTERMS + (GG3 + FF+E)+E | ESA | 74 | | | DPDH = (62(M)+2.*D*63(M) + (F3(M)+ 2.*D*F4(M))*E)*E | ESA | 75 | | | 1 THTENNS + (D-HHOS(M)) + (H(2.M)+D+(2.+H(3.M)+D+3.+H(4.M))) | | 76 | | | DPDE = 663 + 2. *FF*E | ESA | 77 | | 3 | 50 CSQ = DEDR + PODPRE/D**2 | ESA | 76 | | | IF (CSG .GT. n.) C=SGHT(CSG) | ESA | 79 | | | HE TURN | ESA | 80 | | 1 | 100 FURMAT (A10.7F)(.3) | ESA | 81 | | | 121 FURMAT (1H++79x+5H 1NU=A2+5H+ INEI2++ -ESA-+) | ESA | 82 | | _ | END FSA | ESA | 63 | #### REFERENCES - L. Seaman and R. K. Linde, "Distended Material Model Development, Vol. I: Experiments and Theory for the Model," AFWL-TR-68-143, Stanford Research Institute, Menlo Park, California, May 1969. - 2. A. Holt, A. Kusubov, M. Carroll, and B. Hord, "Stress-Wave Propagation in Distended Asbestos Phenolic," UCRL-51120, Lawrence Livermore Laboratory, Livermore, California, September 3, 1971. - 3. M. M. Carroll, and A. C. Holt, "Static and Dynamic Pore-Collapse Relations for Ductile Porous Materials," J. Appl. Phys., Vol. 43, No. 4 pp. 1626-1636, April 1972. - 4. M. M. Carroll and A. C. Holt, "Steady Waves in Ductile Porous Solids," Journal Applied Physics, Vol. 44, No. 10, p. 4388, October 1973. - 5. W. Herrmann, "Constitutive Equation for the Dynamic Compaction of Ductile Porous Materials," Journal Applied Physics, Vol. 40, No. 6, p. 2490, May 1969. - 6. R. J. Lawrence and D. S. Mason, "WONDY IV--A Computer Program for One-Dimensional Wave Propagation with Rezoning," Sandia Laboratories Report SC-RR-810284, Albuquerque, New Mexico, August 1971. - 7. B. M. Butcher, "Numerical Techniques for One-Dimensional Rate-Dependent Porous Material Compaction Calculations," SC-RR-710112, Sandia Laboratories, Albuquerque, New Mexico, April 1971. - 8. L. Seaman, T. W. Barbee, and D.R. Curran, "Dynamic Fracture Criteria of Homogeneous Materials," AFWL-TR-71-156, Stanford Research Institute, Menlo Park, California, December 1971. - 9. R. N. Brodie and J. E. Hormuth, "The PUFF 66 and P PUFF 66 Computer Programs," Research and Technology Division, Air Force Weapons Laboratory, Kirtland Air Force Base, New Mexico, May 1966. - 10. L. K. Goodwin, L. A. Johnson, and R. S. Wright, "An Equation of State of Metals," DASA-2286, Aeronutronic Division of Philoo-Ford Corporation, Newport Beach, California, April 1969. - 11. H. E. Read and R. A. Cecil, "A Rate-Dependent Constitutive Model for Shock-Loaded 5-200 Beryllium," DNA 2845F, Systems, Science and Software, La Jolla, California, February 1972. - 12. L. Seaman and J. T. Rosenberg, "Characterization of Homogeneous Materials in Compression and Tension," for Air Force Weapons Laboratory, Final Report AFWL-TR-73-15, Stanford Research Institute, January 1973. - 13. C. Zener, "Elasticity and Anelasticity of Metals," University of Chicago Press, Chicago, Illinois, 1948. - 14. R. G. McQueen, S. P. Marsh, J. W. Taylor J. N. Fritze, and W. J. Carter, "The Equation of State of Solids from Shock Wave Studies," in <u>High Velocity Impact Phenomena</u>, edited by Ray Kinslow, Academic Press, New York, 1970, pp. 294-417. - 15. E. B. Royce, "GRAY, a Three-Phase Equation of State for Metals," UCRL-51121, Lawrence Livermore Laboratory, September 3, 1971. - 16. S. L. Thompson, "Improvements in the CHART D Radiation-Hydrodynamic Code I: Analytic Equations of State," SC-RR-70-28, Sandia Laboratory, Albuquerque, New Mexico, January 1970. - 17. Robert J. Naumann, "Equation of State for Porous Metals Under Strong Shock Compression," Journal Applied Physics Vol. 42, No. 12, pp. 4945, 1971. - 18. Ya. B. Zel'dovich and Yu. P. Raizer, Physics of Shock Waves and High Temperature Hydrodynamic Phenomena, Vol. II, Academic Press, New York and London, 1967, p. 786. THE PERSON NAMED IN COLUMN - 19. H. Read, private
communication. - 20. - 21. M. Carroll and A. C. Holt, "Suggested Modification of the P- α Model for Porous Materials," J. Appl. Phys., Vol. 42, p. 759, February 1972. - 22. J. K. MacKenzie, "The Elastic Constants of a Solid Containing Spherical Holes," Proceedings of the Physical Society, Section B, Vol. 63, p. 2, 1950. - 23. N. Warren, "Theoretical Calculations of the Compressibility of Porous Media," Journal of Geophysical Research, Vol. 78, No. 2, p. 352, January 10, 1973. - 24. W. Herrmann, "Constitutive Equations for Compaction of Porous Materials," Symposium on Applied Mechanics Aspects of Nuclear Effects in Materials, ASME Winter Annual Meeting, November 28-December 3, 1971, Washington, D.C. - 25. C.A. Berg, "The Motion of Cracks in Plane Viscous Deformation," Proceedings Fourth U.S. National Congress Applied Mechanics, Vol. 2, p. 885, 1962. - 26. H. Poritsky, "The Collapse or Growth of a Spherical Bubble or Cavity in a Viscous Fluid," Proceedings of the First U.S. National Congress of Applied Mechanics, ASME, New York, 1952, p. 813. - 27. M. Carroll, private communication. - 28. A. Mazzella, J. Shea, and T. Stefansky, "Dynamic Response of Porous Materials to Electron Beam Deposition," PIFR-216, Physics International Company, San Leandro, California, February 1972. - 29. R. L. Coble and W. D. Kingery, "Effect of Porosity on Physical Properties of Sintered Alumina," Journal of the American Ceramic Society, Vol. 39, No. 11 p. 377, November 1956. - 30. F. R. Tuler and B. M. Butcher, "A Criterion for the Time Dependence of Dynamic Fracture," International Journal of Fracture Mechanics, Vol. 4, p. 431, 1968. - 31. Lynn Seaman, "SRI PUFF 3 Computer Code for Stress Wave Propagation," Technical Report No. AFWL-TR-70-51, Air Force Weapons Laboratory, Kirtland Air Force Base, New Mexico, September 1970. - 32. L. Seaman, R. F. Williams, J. T. Rosenberg, D. C. Erlich, R. K. Linde, "Classification of Materials by Shock Properties," Technical Report No. AFWL-TR-69-96, Air Force Weapons Laboratory, Kirtland Air Force Base, New Mexico. November 1969. - 32. D. A. Shockey, L. Seaman, and D. R. Curran, "Dynamic Fracture of Beryllium Under Plate Impact and Correlation with Electron Beam and Underground Test Results," Final Report (Advance Copy) AFWL-TR-73-12, Air Force Weapons Laboratory, Kirtland Air Force Base, New Mexico, January 1973. - 34. D. C. Drucker and W. Prager, "Soil Mechanics and Plasticity Analysis or Limit Design," Quarterly of Applied Mathematics, Vol. 10, p. 157, 1952.